Instruction Set Nomenclature

Status Register (SREG)

SREG: Status Register

C: Carry Flag

Z: Zero Flag

N: Negative Flag

V: Two's complement overflow indicator

S: $N \oplus V$, For signed tests

H: Half Carry Flag

T: Transfer bit used by BLD and BST instructions

I: Global Interrupt Enable/Disable Flag

Registers and Operands

Rd: Destination (and source) register in the Register File

Rr: Source register in the Register File
R: Result after instruction is executed

K: Constant data

k: Constant address

b: Bit in the Register File or I/O Register (3-bit)

s: Bit in the Status Register (3-bit)

X,Y,Z: Indirect Address Register

(X=R27:R26, Y=R29:R28 and Z=R31:R30)

A: I/O location address

q: Displacement for direct addressing (6-bit)

8-bit **AVR**® Instruction Set

I/O Registers

RAMPX, RAMPY, RAMPZ

Registers concatenated with the X-, Y-, and Z-registers enabling indirect addressing of the whole data space on MCUs with more than 64K bytes data space, and constant data fetch on MCUs with more than 64K bytes program space.

RAMPD

Register concatenated with the Z-register enabling direct addressing of the whole data space on MCUs with more than 64K bytes data space.

EIND

Register concatenated with the Z-register enabling indirect jump and call to the whole program space on MCUs with more than 64K words (128K bytes) program space.

Stack

STACK: Stack for return address and pushed registers

SP: Stack Pointer to STACK

Flags

⇔: Flag affected by instruction

0: Flag cleared by instruction

1: Flag set by instruction

-: Flag not affected by instruction

The Program and Data Addressing Modes

The AVR Enhanced RISC microcontroller supports powerful and efficient addressing modes for access to the Program memory (Flash) and Data memory (SRAM, Register file, I/O Memory, and Extended I/O Memory). This section describes the various addressing modes supported by the AVR architecture. In the following figures, OP means the operation code part of the instruction word. To simplify, not all figures show the exact location of the addressing bits. To generalize, the abstract terms RAMEND and FLASHEND have been used to represent the highest location in data and program space, respectively.

Note: Not all addressing modes are present in all devices. Refer to the device spesific instruction summary.

Register Direct, Single Register Rd

Figure 1. Direct Single Register Addressing

The operand is contained in register d (Rd).

Register Direct, Two Registers Rd and Rr

Figure 2. Direct Register Addressing, Two Registers

Operands are contained in register r (Rr) and d (Rd). The result is stored in register d (Rd).

I/O Direct

Figure 3. I/O Direct Addressing

Operand address is contained in 6 bits of the instruction word. n is the destination or source register address.

Note: Some complex AVR Microcontrollers have more peripheral units than can be supported within the 64 locations reserved in the opcode for I/O direct addressing. The extended I/O memory from address 64 to 255 can only be reached by data addressing, not I/O addressing.

Data Direct

Figure 4. Direct Data Addressing

A 16-bit Data Address is contained in the 16 LSBs of a two-word instruction. Rd/Rr specify the destination or source register.

Data Indirect with Displacement

Figure 5. Data Indirect with Displacement

Operand address is the result of the Y- or Z-register contents added to the address contained in 6 bits of the instruction word. Rd/Rr specify the destination or source register.

Data Indirect

Figure 6. Data Indirect Addressing

Operand address is the contents of the X-, Y-, or the Z-register. In AVR devices without SRAM, Data Indirect Addressing is called Register Indirect Addressing. Register Indirect Addressing is a subset of Data Indirect Addressing since the data space form 0 to 31 is the Register File.

Data Indirect with Pre-decrement

Figure 7. Data Indirect Addressing with Pre-decrement

The X,- Y-, or the Z-register is decremented before the operation. Operand address is the decremented contents of the X-, Y-, or the Z-register.

Data Indirect with Post-increment

Figure 8. Data Indirect Addressing with Post-increment

The X-, Y-, or the Z-register is incremented after the operation. Operand address is the content of the X-, Y-, or the Z-register prior to incrementing.

Program Memory Constant Addressing using the LPM, ELPM, and SPM Instructions

Figure 9. Program Memory Constant Addressing

Constant byte address is specified by the Z-register contents. The 15 MSBs select word address. For LPM, the LSB selects low byte if cleared (LSB = 0) or high byte if set (LSB = 1). For SPM, the LSB should be cleared. If ELPM is used, the RAMPZ Register is used to extend the Z-register.

Program Memory with Post-increment using the LPM Z+ and ELPM Z+ Instruction

Figure 10. Program Memory Addressing with Post-increment

Constant byte address is specified by the Z-register contents. The 15 MSBs select word address. The LSB selects low byte if cleared (LSB = 0) or high byte if set (LSB = 1). If ELPM Z+ is used, the RAMPZ Register is used to extend the Z-register.

Direct Program Addressing, JMP and CALL

Figure 11. Direct Program Memory Addressing

Program execution continues at the address immediate in the instruction word.

Indirect Program Addressing, IJMP and ICALL

Figure 12. Indirect Program Memory Addressing

Program execution continues at address contained by the Z-register (i.e., the PC is loaded with the contents of the Z-register).

Relative Program Addressing, RJMP and RCALL

Figure 13. Relative Program Memory Addressing

Program execution continues at address PC + k + 1. The relative address k is from -2048 to 2047.

Conditional Branch Summary

Test	Boolean	Mnemonic	Complementary	Boolean	Mnemonic	Comment
Rd > Rr	Z•(N ⊕ V) = 0	BRLT ⁽¹⁾	Rd ≤ Rr	Z+(N ⊕ V) = 1	BRGE*	Signed
Rd □ Rr	(N ⊕ V) = 0	BRGE	Rd < Rr	(N ⊕ V) = 1	BRLT	Signed
Rd = Rr	Z = 1	BREQ	Rd ≠ Rr	Z = 0	BRNE	Signed
Rd ≤ Rr	Z+(N ⊕ V) = 1	BRGE ⁽¹⁾	Rd > Rr	Z•(N ⊕ V) = 0	BRLT*	Signed
Rd < Rr	(N ⊕ V) = 1	BRLT	$Rd \ge Rr$	(N ⊕ V) = 0	BRGE	Signed
Rd > Rr	C + Z = 0	BRLO ⁽¹⁾	$Rd \le Rr$	C + Z = 1	BRSH*	Unsigned
Rd □ Rr	C = 0	BRSH/BRCC	Rd < Rr	C = 1	BRLO/BRCS	Unsigned
Rd = Rr	Z = 1	BREQ	Rd ≠ Rr	Z = 0	BRNE	Unsigned
Rd ≤ Rr	C + Z = 1	BRSH ⁽¹⁾	Rd > Rr	C + Z = 0	BRLO*	Unsigned
Rd < Rr	C = 1	BRLO/BRCS	$Rd \ge Rr$	C = 0	BRSH/BRCC	Unsigned
Carry	C = 1	BRCS	No carry	C = 0	BRCC	Simple
Negative	N = 1	BRMI	Positive	N = 0	BRPL	Simple
Overflow	V = 1	BRVS	No overflow	V = 0	BRVC	Simple
Zero	Z = 1	BREQ	Not zero	Z = 0	BRNE	Simple

Note: 1. Interchange Rd and Rr in the operation before the test, i.e., CP Rd,Rr \rightarrow CP Rr,Rd

Complete Instruction Set Summary

Instruction Set Summary

Mnemonics	Operands	Description	Opera	ation		Flags	#Clocks	#Clocks XMEGA
		Arith	nmetic and Logic Instructions	6				
ADD	Rd, Rr	Add without Carry	Rd	←	Rd + Rr	Z,C,N,V,S,H	1	
ADC	Rd, Rr	Add with Carry	Rd	←	Rd + Rr + C	Z,C,N,V,S,H	1	
ADIW ⁽¹⁾	Rd, K	Add Immediate to Word	Rd	←	Rd + 1:Rd + K	Z,C,N,V,S	2	
SUB	Rd, Rr	Subtract without Carry	Rd	←	Rd - Rr	Z,C,N,V,S,H	1	
SUBI	Rd, K	Subtract Immediate	Rd	←	Rd - K	Z,C,N,V,S,H	1	
SBC	Rd, Rr	Subtract with Carry	Rd	←	Rd - Rr - C	Z,C,N,V,S,H	1	
SBCI	Rd, K	Subtract Immediate with Carry	Rd	←	Rd - K - C	Z,C,N,V,S,H	1	
SBIW ⁽¹⁾	Rd, K	Subtract Immediate from Word	Rd + 1:Rd	←	Rd + 1:Rd - K	Z,C,N,V,S	2	
AND	Rd, Rr	Logical AND	Rd	←	Rd • Rr	Z,N,V,S	1	
ANDI	Rd, K	Logical AND with Immediate	Rd	←	Rd • K	Z,N,V,S	1	
OR	Rd, Rr	Logical OR	Rd	←	Rd v Rr	Z,N,V,S	1	
ORI	Rd, K	Logical OR with Immediate	Rd	←	Rd v K	Z,N,V,S	1	
EOR	Rd, Rr	Exclusive OR	Rd	←	Rd ⊕ Rr	Z,N,V,S	1	
СОМ	Rd	One's Complement	Rd	←	\$FF - Rd	Z,C,N,V,S	1	
NEG	Rd	Two's Complement	Rd	←	\$00 - Rd	Z,C,N,V,S,H	1	
SBR	Rd,K	Set Bit(s) in Register	Rd	←	Rd v K	Z,N,V,S	1	
CBR	Rd,K	Clear Bit(s) in Register	Rd	←	Rd • (\$FFh - K)	Z,N,V,S	1	
INC	Rd	Increment	Rd	←	Rd + 1	Z,N,V,S	1	
DEC	Rd	Decrement	Rd	←	Rd - 1	Z,N,V,S	1	
TST	Rd	Test for Zero or Minus	Rd	←	Rd • Rd	Z,N,V,S	1	
CLR	Rd	Clear Register	Rd	←	Rd ⊕ Rd	Z,N,V,S	1	
SER	Rd	Set Register	Rd	←	\$FF	None	1	
MUL ⁽¹⁾	Rd,Rr	Multiply Unsigned	R1:R0	←	Rd x Rr (UU)	Z,C	2	
MULS ⁽¹⁾	Rd,Rr	Multiply Signed	R1:R0	←	Rd x Rr (SS)	Z,C	2	
MULSU ⁽¹⁾	Rd,Rr	Multiply Signed with Unsigned	R1:R0	←	Rd x Rr (SU)	Z,C	2	
FMUL ⁽¹⁾	Rd,Rr	Fractional Multiply Unsigned	R1:R0	←	Rd x Rr<<1 (UU)	Z,C	2	
FMULS ⁽¹⁾	Rd,Rr	Fractional Multiply Signed	R1:R0	←	Rd x Rr<<1 (SS)	Z,C	2	
FMULSU ⁽¹⁾	Rd,Rr	Fractional Multiply Signed with Unsigned	R1:R0	←	Rd x Rr<<1 (SU)	Z,C	2	
DES	К	Data Encryption	if (H = 0) then R15:R0 else if (H = 1) then R15:R0	←	Encrypt(R15:R0, K) Decrypt(R15:R0, K)			1/2
		Bra	nch Instructions					
RJMP	k	Relative Jump	PC	←	PC + k + 1	None	2	
IJMP ⁽¹⁾		Indirect Jump to (Z)	PC(15:0) PC(21:16)	←	Z, 0	None	2	
EIJMP ⁽¹⁾		Extended Indirect Jump to (Z)	PC(15:0) PC(21:16)	←	Z, EIND	None	2	
JMP ⁽¹⁾	k	Jump	PC	←	k	None	3	

Mnemonics	Operands	Description	Opera	ation		Flags	#Clocks	#Clocks XMEGA
RCALL	k	Relative Call Subroutine	PC	←	PC + k + 1	None	3 / 4 ⁽³⁾⁽⁵⁾	2 / 3 ⁽³⁾
ICALL ⁽¹⁾		Indirect Call to (Z)	PC(15:0) PC(21:16)	←	Z, 0	None	3 / 4 ⁽³⁾	2/3 ⁽³⁾
EICALL ⁽¹⁾		Extended Indirect Call to (Z)	PC(15:0) PC(21:16)	←	Z, EIND	None	4 (3)	3 (3)
CALL ⁽¹⁾	k	call Subroutine	PC	←	k	None	4 / 5 ⁽³⁾	3 / 4 ⁽³⁾
RET		Subroutine Return	PC	←	STACK	None	4 / 5 ⁽³⁾	
RETI		Interrupt Return	PC	←	STACK	1	4 / 5 ⁽³⁾	
CPSE	Rd,Rr	Compare, Skip if Equal	if $(Rd = Rr) PC$	←	PC + 2 or 3	None	1/2/3	
СР	Rd,Rr	Compare	Rd - Rr			Z,C,N,V,S,H	1	
CPC	Rd,Rr	Compare with Carry	Rd - Rr - C			Z,C,N,V,S,H	1	
СРІ	Rd,K	Compare with Immediate	Rd - K			Z,C,N,V,S,H	1	
SBRC	Rr, b	Skip if Bit in Register Cleared	if (Rr(b) = 0) PC	←	PC + 2 or 3	None	1/2/3	
SBRS	Rr, b	Skip if Bit in Register Set	if (Rr(b) = 1) PC	←	PC + 2 or 3	None	1/2/3	
SBIC	A, b	Skip if Bit in I/O Register Cleared	if (I/O(A,b) = 0) PC	←	PC + 2 or 3	None	1/2/3	2/3/4
SBIS	A, b	Skip if Bit in I/O Register Set	If (I/O(A,b) =1) PC	←	PC + 2 or 3	None	1/2/3	2/3/4
BRBS	s, k	Branch if Status Flag Set	if (SREG(s) = 1) then PC	←	PC + k + 1	None	1/2	
BRBC	s, k	Branch if Status Flag Cleared	if (SREG(s) = 0) then PC	←	PC + k + 1	None	1/2	
BREQ	k	Branch if Equal	if (Z = 1) then PC	←	PC + k + 1	None	1/2	
BRNE	k	Branch if Not Equal	if (Z = 0) then PC	←	PC + k + 1	None	1/2	
BRCS	k	Branch if Carry Set	if (C = 1) then PC	←	PC + k + 1	None	1/2	
BRCC	k	Branch if Carry Cleared	if (C = 0) then PC	←	PC + k + 1	None	1/2	
BRSH	k	Branch if Same or Higher	if (C = 0) then PC	←	PC + k + 1	None	1/2	
BRLO	k	Branch if Lower	if (C = 1) then PC	←	PC + k + 1	None	1/2	
BRMI	k	Branch if Minus	if (N = 1) then PC	←	PC + k + 1	None	1/2	
BRPL	k	Branch if Plus	if (N = 0) then PC	←	PC + k + 1	None	1/2	
BRGE	k	Branch if Greater or Equal, Signed	if (N ⊕ V= 0) then PC	←	PC + k + 1	None	1/2	
BRLT	k	Branch if Less Than, Signed	if (N ⊕ V= 1) then PC	←	PC + k + 1	None	1/2	
BRHS	k	Branch if Half Carry Flag Set	if (H = 1) then PC	←	PC + k + 1	None	1/2	
BRHC	k	Branch if Half Carry Flag Cleared	if (H = 0) then PC	←	PC + k + 1	None	1/2	
BRTS	k	Branch if T Flag Set	if (T = 1) then PC	←	PC + k + 1	None	1/2	
BRTC	k	Branch if T Flag Cleared	if (T = 0) then PC	←	PC + k + 1	None	1/2	
BRVS	k	Branch if Overflow Flag is Set	if (V = 1) then PC	←	PC + k + 1	None	1/2	
BRVC	k	Branch if Overflow Flag is Cleared	if (V = 0) then PC	←	PC + k + 1	None	1/2	
BRIE	k	Branch if Interrupt Enabled	if (I = 1) then PC	←	PC + k + 1	None	1/2	
BRID	k	Branch if Interrupt Disabled	if (I = 0) then PC	←	PC + k + 1	None	1/2	
	II.	Data Tı	ansfer Instructions			ı	<u>II</u>	1
MOV	Rd, Rr	Copy Register	Rd	←	Rr	None	1	
MOVW ⁽¹⁾	Rd, Rr	Copy Register Pair	Rd+1:Rd	←	Rr+1:Rr	None	1	
LDI	Rd, K	Load Immediate	Rd	←	К	None	1	
LDS ⁽¹⁾	Rd, k	Load Direct from data space	Rd	←	(k)	None	1 ⁽⁵⁾ /2 ⁽³⁾	2 ⁽³⁾⁽⁴⁾
	Rd, X	Load Indirect	Rd	←	(X)	None	1(5)2(3)	1(3)(4)

AVR Instruction Set

Mnemonics	Operands	Description	Opera	ation		Flags	#Clocks	#Clocks XMEGA
LD ⁽²⁾	Rd, X+	Load Indirect and Post-Increment	Rd X	←	(X) X + 1	None	2 ⁽³⁾	1 ⁽³⁾⁽⁴⁾
LD ⁽²⁾	Rd, -X	Load Indirect and Pre-Decrement	$X \leftarrow X - 1$, $Rd \leftarrow (X)$	←	X - 1 (X)	None	2 ⁽³⁾ /3 ⁽⁵⁾	2 ⁽³⁾⁽⁴⁾
LD ⁽²⁾	Rd, Y	Load Indirect	$Rd \leftarrow (Y)$	←	(Y)	None	1(5)/2(3)	1 (3)(4)
LD ⁽²⁾	Rd, Y+	Load Indirect and Post-Increment	Rd Y	←	(Y) Y + 1	None	2 ⁽³⁾	1(3)(4)
LD ⁽²⁾	Rd, -Y	Load Indirect and Pre-Decrement	Y Rd	←	Y - 1 (Y)	None	2 ⁽³⁾ /3 ⁽⁵⁾	2 ⁽³⁾⁽⁴⁾
LDD ⁽¹⁾	Rd, Y+q	Load Indirect with Displacement	Rd	←	(Y + q)	None	2 ⁽³⁾	2(3)(4)
LD ⁽²⁾	Rd, Z	Load Indirect	Rd	←	(Z)	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 (3)(4)
LD ⁽²⁾	Rd, Z+	Load Indirect and Post-Increment	Rd Z	←	(Z), Z+1	None	2 ⁽³⁾	1 ⁽³⁾⁽⁴⁾
LD ⁽²⁾	Rd, -Z	Load Indirect and Pre-Decrement	Z Rd	←	Z - 1, (Z)	None	2(3)/3(5)	2 ⁽³⁾⁽⁴⁾
LDD ⁽¹⁾	Rd, Z+q	Load Indirect with Displacement	Rd	←	(Z + q)	None	2 ⁽³⁾	2(3)(4)
STS ⁽¹⁾	k, Rr	Store Direct to Data Space	(k)	←	Rd	None	1 ⁽⁵⁾ /2 ⁽³⁾	2 ⁽³⁾
ST ⁽²⁾	X, Rr	Store Indirect	(X)	←	Rr	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 ⁽³⁾
ST ⁽²⁾	X+, Rr	Store Indirect and Post-Increment	(X) X	←	Rr, X + 1	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 ⁽³⁾
ST ⁽²⁾	-X, Rr	Store Indirect and Pre-Decrement	X (X)	←	X - 1, Rr	None	2 ⁽³⁾	2 ⁽³⁾
ST ⁽²⁾	Y, Rr	Store Indirect	(Y)	←	Rr	None	1(5)/2(3)	1 ⁽³⁾
ST ⁽²⁾	Y+, Rr	Store Indirect and Post-Increment	(Y) Y	←	Rr, Y + 1	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 ⁽³⁾
ST ⁽²⁾	-Y, Rr	Store Indirect and Pre-Decrement	Y (Y)	←	Y - 1, Rr	None	2 ⁽³⁾	2 ⁽³⁾
STD ⁽¹⁾	Y+q, Rr	Store Indirect with Displacement	(Y + q)	←	Rr	None	2(3)	2(3)
ST ⁽²⁾	Z, Rr	Store Indirect	(Z)	←	Rr	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 ⁽³⁾
ST ⁽²⁾	Z+, Rr	Store Indirect and Post-Increment	(Z) Z	←	Rr Z + 1	None	1 ⁽⁵⁾ /2 ⁽³⁾	1 ⁽³⁾
ST ⁽²⁾	-Z, Rr	Store Indirect and Pre-Decrement	Z	←	Z - 1	None	2 ⁽³⁾	2 ⁽³⁾
STD ⁽¹⁾	Z+q,Rr	Store Indirect with Displacement	(Z + q)	←	Rr	None	2 ⁽³⁾	2 ⁽³⁾
LPM ⁽¹⁾⁽²⁾		Load Program Memory	R0	←	(Z)	None	3	3
LPM ⁽¹⁾⁽²⁾	Rd, Z	Load Program Memory	Rd	←	(Z)	None	3	3
LPM ⁽¹⁾⁽²⁾	Rd, Z+	Load Program Memory and Post- Increment	Rd Z	←	(Z), Z + 1	None	3	3
ELPM ⁽¹⁾		Extended Load Program Memory	R0	←	(RAMPZ:Z)	None	3	
ELPM ⁽¹⁾	Rd, Z	Extended Load Program Memory	Rd	←	(RAMPZ:Z)	None	3	
ELPM ⁽¹⁾	Rd, Z+	Extended Load Program Memory and Post-Increment	Rd Z	←	(RAMPZ:Z), Z + 1	None	3	
SPM ⁽¹⁾		Store Program Memory	(RAMPZ:Z)	←	R1:R0	None	-	-
SPM ⁽¹⁾	Z+	Store Program Memory and Post- Increment by 2	(RAMPZ:Z) Z	←	R1:R0, Z+2	None	-	-
IN	Rd, A	In From I/O Location	Rd	←	I/O(A)	None	1	
OUT	A, Rr	Out To I/O Location	I/O(A)	←	Rr	None	1	
PUSH ⁽¹⁾	Rr	Push Register on Stack	STACK	←	Rr	None	2	1 ⁽³⁾
POP ⁽¹⁾	Rd	Pop Register from Stack	Rd	←	STACK	None	2	2 ⁽³⁾

Mnemonics	Operands	Description	Opera	ation		Flags	#Clocks	#Clocks XMEGA
XCH	Z, Rd	Exchange	(Z) Rd	←	Rd, (Z)	None	1	
LAS	Z, Rd	Load and Set	(Z) Rd	←	Rd v (Z) (Z)	None	1	
LAC	Z, Rd	Load and Clear	(Z) Rd	←	(\$FF – Rd) • (Z) (Z)	None	1	
LAT	Z, Rd	Load and Toggle	(Z) Rd	←	Rd ⊕ (Z) (Z)	None	1	
		В	it and Bit-test Instructions					
LSL	Rd	Logical Shift Left	Rd(n+1) Rd(0) C	← ← ←	Rd(n), 0, Rd(7)	Z,C,N,V,H	1	
LSR	Rd	Logical Shift Right	Rd(n) Rd(7) C	← ←	Rd(n+1), 0, Rd(0)	Z,C,N,V	1	
ROL	Rd	Rotate Left Through Carry	Rd(0) Rd(n+1) C	← ← ←	C, Rd(n), Rd(7)	Z,C,N,V,H	1	
ROR	Rd	Rotate Right Through Carry	Rd(7) Rd(n) C	← ← ←	C, Rd(n+1), Rd(0)	Z,C,N,V	1	
ASR	Rd	Arithmetic Shift Right	Rd(n)	←	Rd(n+1), n=06	Z,C,N,V	1	
SWAP	Rd	Swap Nibbles	Rd(30)	\leftrightarrow	Rd(74)	None	1	
BSET	s	Flag Set	SREG(s)	←	1	SREG(s)	1	
BCLR	s	Flag Clear	SREG(s)	←	0	SREG(s)	1	
SBI	A, b	Set Bit in I/O Register	I/O(A, b)	←	1	None	1 ⁽⁵⁾ 2	1
CBI	A, b	Clear Bit in I/O Register	I/O(A, b)	←	0	None	1 ⁽⁵⁾ /2	1
BST	Rr, b	Bit Store from Register to T	Т	←	Rr(b)	Т	1	
BLD	Rd, b	Bit load from T to Register	Rd(b)	←	Т	None	1	
SEC		Set Carry	С	←	1	С	1	
CLC		Clear Carry	С	←	0	С	1	
SEN		Set Negative Flag	N	←	1	N	1	
CLN		Clear Negative Flag	N	←	0	N	1	
SEZ		Set Zero Flag	Z	←	1	Z	1	
CLZ		Clear Zero Flag	Z	←	0	Z	1	
SEI		Global Interrupt Enable	I	←	1	1	1	
CLI		Global Interrupt Disable	1	←	0	1	1	
SES		Set Signed Test Flag	S	←	1	S	1	
CLS		Clear Signed Test Flag	S	←	0	S	1	
SEV		Set Two's Complement Overflow	V	←	1	V	1	
CLV		Clear Two's Complement Overflow	V	←	0	V	1	
SET		Set T in SREG	Т	←	1	Т	1	
CLT		Clear T in SREG	Т	←	0	Т	1	
SEH		Set Half Carry Flag in SREG	Н	←	1	Н	1	
CLH		Clear Half Carry Flag in SREG	Н	←	0	Н	1	
		MCU (Control Instructions				-	
BREAK ⁽¹⁾		Break	(See specific des	scr. fo	r BREAK)	None	1	

14

AVR Instruction Set

Mnemonics	Operands	Description	Operation	Flags	#Clocks	#Clocks XMEGA
NOP		No Operation		None	1	
SLEEP		Sleep	(see specific descr. for Sleep)	None	1	
WDR		Watchdog Reset	(see specific descr. for WDR)	None	1	

- Notes: 1. This instruction is not available in all devices. Refer to the device specific instruction set summary.
 - 2. Not all variants of this instruction are available in all devices. Refer to the device specific instruction set summary.
 - 3. Cycle times for Data memory accesses assume internal memory accesses, and are not valid for accesses via the external RAM interface.
 - 4. One extra cycle must be added when accessing Internal SRAM.
 - 5. Number of clock cycles for Reduced Core tinyAVR.

ADC - Add with Carry

Description:

Adds two registers and the contents of the C Flag and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd + Rr + C$

16-bit Opcode:

0001 11rd dddd rrrr

Status Register (SREG) Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	Ì

H: $Rd3 \bullet Rr3 + Rr3 \bullet \overline{R3} + \overline{R3} \bullet Rd3$

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

S: $N \oplus V$, For signed tests.

V: $Rd7 \bullet Rr7 \bullet \overline{R7} + \overline{Rd7} \bullet \overline{Rr7} \bullet R7$

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; cleared otherwise.

C: $Rd7 \bullet Rr7 + Rr7 \bullet \overline{R7} + \overline{R7} \bullet Rd7$

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

R (Result) equals Rd after the operation.

Example:

; Add R1:R0 to R3:R2

add r2,r0 ; Add low byte

adc r3,r1 ; Add with carry high byte

Words: 1 (2 bytes)

Cycles: 1

16

ADD - Add without Carry

Description:

Adds two registers without the C Flag and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd + Rr$

16-bit Opcode:

0000	11rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3•Rr3+Rr3•R3+R3•Rd3

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

S: $N \oplus V$, For signed tests.

V: Rd7•Rr7•R7+Rd7•Rr7•R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7• R6 •R5• R4 •R3 •R2 •R1 •R0

Set if the result is \$00; cleared otherwise.

C: Rd7 •Rr7 +Rr7 • $\overline{R7}$ + $\overline{R7}$ •Rd7

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

R (Result) equals Rd after the operation.

Example:

add r1,r2 ; Add r2 to r1 (r1=r1+r2) add r28,r28 ; Add r28 to itself (r28=r28+r28)

Words: 1 (2 bytes)

ADIW - Add Immediate to Word

Description:

Adds an immediate value (0 - 63) to a register pair and places the result in the register pair. This instruction operates on the upper four register pairs, and is well suited for operations on the pointer registers.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd+1:Rd \leftarrow Rd+1:Rd + K$

Svntax: Operands:

Program Counter:

(i) ADIW Rd+1:Rd,K $d \in \{24,26,28,30\}, 0 \le K \le 63$ $PC \leftarrow PC + 1$

16-bit Opcode:

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

S: $N \oplus V$, For signed tests.

V: Rdh7 • R15

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

N: R15

Set if MSB of the result is set; cleared otherwise.

- Z: R15 •R14 •R13 •R12 •R11 •R10 •R9 •R8 •R7• R6• R5• R4• R3• R2 •R1• R0 Set if the result is \$0000; cleared otherwise.
- C: R15 Rdh7

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

R (Result) equals Rdh:Rdl after the operation (Rdh7-Rdh0 = R15-R8, Rdl7-Rdl0=R7-R0).

Example:

```
adiw r25:24,1 ; Add 1 to r25:r24 adiw ZH:ZL,63 ; Add 63 to the Z-pointer(r31:r30)
```

Words: 1 (2 bytes)

AND - Logical AND

Description:

(i)

Performs the logical AND between the contents of register Rd and register Rr and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \bullet Rr$

Syntax: Operands: AND Rd,Rr $0 \le d \le 31, 0 \le r \le 31$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

0010	00rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: 0

Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7 •R6 •R5 •R4 •R3• R2 •R1 •R0

Set if the result is \$00; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

and r2,r3 ; Bitwise and r2 and r3, result in r2
ldi r16,1 ; Set bitmask 0000 0001 in r16
and r2,r16 ; Isolate bit 0 in r2

Words: 1 (2 bytes)

ANDI – Logical AND with Immediate

Description:

Performs the logical AND between the contents of register Rd and a constant and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \bullet K$

Syntax:

Operands:

Program Counter:

(i) ANDI Rd,K

 $16 \le d \le 31, \ 0 \le K \le 255$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0111	KKKK	dddd	KKKK

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
-	_	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: C

Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7 •R6• R5•R4 •R3• R2• R1• R0

Set if the result is \$00; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

andi r17,\$0F ; Clear upper nibble of r17 andi r18,\$10 ; Isolate bit 4 in r18 andi r19,\$AA ; Clear odd bits of r19

Words: 1 (2 bytes)

ASR – Arithmetic Shift Right

Description:

Shifts all bits in Rd one place to the right. Bit 7 is held constant. Bit 0 is loaded into the C Flag of the SREG. This operation effectively divides a signed value by two without changing its sign. The Carry Flag can be used to round the result.

Operation:

Syntax:

Operands:

Program Counter:

 $0 \leq d \leq 31$

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001	010d	dddd	0101

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

S: $N \oplus V$, For signed tests.

V: N ⊕ C (For N and C after the shift)

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7 •R6 •R5• R4 •R3 •R2• R1• R0

Set if the result is \$00; cleared otherwise.

C: Rd0

Set if, before the shift, the LSB of Rd was set; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

ldi r16,\$10 ; Load decimal 16 into r16

asr r16 ; r16=r16 / 2 ldi r17,\$FC ; Load -4 in r17 asr r17 ; r17=r17/2

Words: 1 (2 bytes)

BCLR - Bit Clear in SREG

Description:

(i)

Clears a single Flag in SREG.

Operation:

(i) SREG(s) \leftarrow 0

Syntax:Operands:BCLR s $0 \le s \le 7$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1sss	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
\Leftrightarrow							

I: 0 if s = 7; Unchanged otherwise.

T: 0 if s = 6; Unchanged otherwise.

H: 0 if s = 5; Unchanged otherwise.

S: 0 if s = 4; Unchanged otherwise.

V: 0 if s = 3; Unchanged otherwise.

N: 0 if s = 2; Unchanged otherwise.

Z: 0 if s = 1; Unchanged otherwise.

C: 0 if s = 0; Unchanged otherwise.

Example:

bclr 0 ; Clear Carry Flag
bclr 7 ; Disable interrupts

Words: 1 (2 bytes)

BLD - Bit Load from the T Flag in SREG to a Bit in Register

Description:

(i)

Copies the T Flag in the SREG (Status Register) to bit b in register Rd.

Operation:

(i) $Rd(b) \leftarrow T$

Syntax:

Operands:

Program Counter:

BLD Rd,b $0 \leq d \leq 31, \ 0 \leq b \leq 7$

 $PC \leftarrow PC + 1$

16 bit Opcode:

1111	100d	dddd	0bbb
------	------	------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

; Copy bit

bst r1,2 ; Store bit 2 of r1 in T Flag
bld r0,4 ; Load T Flag into bit 4 of r0

Words: 1 (2 bytes)

BRBC - Branch if Bit in SREG is Cleared

Description:

Conditional relative branch. Tests a single bit in SREG and branches relatively to PC if the bit is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form.

Operation:

(i) If SREG(s) = 0 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax:

Operands:

Program Counter:

(i) BRBC s,k

 $0 \leq s \leq 7, \mbox{ -64} \leq k \leq +63$

 $PC \leftarrow PC + k + 1$ $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	ksss
	-		

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	_	-	-	-	_

Example:

cpi r20,5 ; Compare r20 to the value 5
brbc 1,noteq ; Branch if Zero Flag cleared

. . .

Words: 1 (2 bytes)

Cycles: 1 if condition is false 2 if condition is true

BRBS - Branch if Bit in SREG is Set

Description:

Conditional relative branch. Tests a single bit in SREG and branches relatively to PC if the bit is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form.

Operation:

(i) If SREG(s) = 1 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands:

Program Counter:

(i) BRBS s,k $0 \leq s \leq 7, \ \text{-}64 \leq k \leq \text{+}63$

 $PC \leftarrow PC + k + 1$ $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	00kk	kkkk	ksss

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	-	-

Example:

bst r0,3 ; Load T bit with bit 3 of r0

brbs 6, bitset ; Branch T bit was set

• • •

bitset: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRCC – Branch if Carry Cleared

Description:

Conditional relative branch. Tests the Carry Flag (C) and branches relatively to PC if C is cleared. This instruction branches relatively to PC in either direction (PC - 63 ≤ destination ≤ PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 0,k).

Operation:

If C = 0 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1 (i)

Syntax: Operands:

BRCC k $\textbf{-64} \leq k \leq \textbf{+63}$ **Program Counter:**

 $PC \leftarrow PC + k + 1$

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	-	-

Example:

(i)

add r22,r23 ; Add r23 to r22

; Branch if carry cleared brcc nocarry

; Branch destination (do nothing) nocarry: nop

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRCS – Branch if Carry Set

Description:

Conditional relative branch. Tests the Carry Flag (C) and branches relatively to PC if C is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 0,k).

Operation:

(i) If C = 1 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRCS k $-64 \le k \le +63$

Operands:Program Counter: $-64 \le k \le +63$ $PC \leftarrow PC + k + 1$

PC ← PC + 1, if condition is false

16-bit Opcode:

1111	00kk	kkkk	k000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

(i)

cpi r26,\$56 ; Compare r26 with \$56
brcs carry ; Branch if carry set

. . .

carry: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false 2 if condition is true

BREAK - Break

Description:

The BREAK instruction is used by the On-chip Debug system, and is normally not used in the application software. When the BREAK instruction is executed, the AVR CPU is set in the Stopped Mode. This gives the On-chip Debugger access to internal resources.

If any Lock bits are set, or either the JTAGEN or OCDEN Fuses are unprogrammed, the CPU will treat the BREAK instruction as a NOP and will not enter the Stopped mode.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) On-chip Debug system break.

16-bit Opcode:

1001	0101	1001	1000

Status Register (SREG) and Boolean Formula:

- 1	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Words: 1 (2 bytes)

BREQ – Branch if Equal

Description:

Conditional relative branch. Tests the Zero Flag (Z) and branches relatively to PC if Z is set. If the instruction is executed immediately after any of the instructions CP, CPI, SUB or SUBI, the branch will occur if and only if the unsigned or signed binary number represented in Rd was equal to the unsigned or signed binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le \text{destination} \le \text{PC} + 64$). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 1,k).

Operation:

(i) If Rd = Rr (Z = 1) then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

 Program Counter: PC ← PC + k + 1

PC ← PC + 1, if condition is false

16-bit Opcode:

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	_	_	_	_	_

Example:

 $\begin{array}{lll} \text{cp} & \text{r1,r0} & \text{; Compare registers r1 and r0} \\ \text{breq equal} & \text{; Branch if registers equal} \end{array}$

• • •

equal: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false 2 if condition is true

BRGE – Branch if Greater or Equal (Signed)

Description:

Conditional relative branch. Tests the Signed Flag (S) and branches relatively to PC if S is cleared. If the instruction is executed immediately after any of the instructions CP, CPI, SUB or SUBI, the branch will occur if and only if the signed binary number represented in Rd was greater than or equal to the signed binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le \text{destination} \le \text{PC} + 64$). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 4,k).

Operation:

(i) If $Rd \ge Rr (N \oplus V = 0)$ then $PC \leftarrow PC + k + 1$, else $PC \leftarrow PC + 1$

Program Counter: $PC \leftarrow PC + k + 1$

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k100

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	_	_	_	_	_

Example:

cp r11,r12 ; Compare registers r11 and r12 brge greateq ; Branch if r11 \geq r12 (signed)

. . .

greateq: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false 2 if condition is true

BRHC – Branch if Half Carry Flag is Cleared

Description:

Conditional relative branch. Tests the Half Carry Flag (H) and branches relatively to PC if H is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 5,k).

Operation:

If H = 0 then $PC \leftarrow PC + k + 1$, else $PC \leftarrow PC + 1$ (i)

> Syntax: Operands: BRHC k

 $\textbf{-64} \leq k \leq \textbf{+63}$

Program Counter:

 $PC \leftarrow PC + k + 1$ $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k101

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

(i)

brhc hclear ; Branch if Half Carry Flag cleared

hclear: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRHS – Branch if Half Carry Flag is Set

Description:

Conditional relative branch. Tests the Half Carry Flag (H) and branches relatively to PC if H is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 5,k).

Operation:

(i) If H = 1 then $PC \leftarrow PC + k + 1$, else $PC \leftarrow PC + 1$

Syntax: Operands:

(i) BRHS k $-64 \le k \le +63$

16-bit Opcode:

1111	00kk	kkkk	k101

Program Counter:

 $PC \leftarrow PC + k + 1$

PC ← PC + 1, if condition is false

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	-	-	-	-	-	-

Example:

brhs hset ; Branch if Half Carry Flag set

. . .

hset: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRID – Branch if Global Interrupt is Disabled

Description:

Conditional relative branch. Tests the Global Interrupt Flag (I) and branches relatively to PC if I is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 7,k).

Operation:

(i) If I = 0 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands:

(i) BRID k $-64 \le k \le +63$

Program Counter:

 $PC \leftarrow PC + k + 1$ $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k111

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	_	-	-	-	_

Example:

brid intdis ; Branch if interrupt disabled

. . .

intdis: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRIE - Branch if Global Interrupt is Enabled

Description:

(i)

Conditional relative branch. Tests the Global Interrupt Flag (I) and branches relatively to PC if I is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 7,k).

Operation:

(i) If I = 1 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRIE k $-64 \le k \le +63$

Operands: Program Counter: $-64 \le k \le +63$ PC \leftarrow PC + k + 1 PC \leftarrow PC + 1, if condition is false

16-bit Opcode:

1111	0.01-1-	1-1-1-1-	1-1 1 1
T T T T	UUKK	VVVV	KIII

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	_	_	_	-	_

Example:

brie inten ; Branch if interrupt enabled

. . .

inten: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRLO - Branch if Lower (Unsigned)

Description:

Conditional relative branch. Tests the Carry Flag (C) and branches relatively to PC if C is set. If the instruction is executed immediately after any of the instructions CP, CPI, SUB or SUBI, the branch will occur if and only if the unsigned binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 0,k).

Operation:

(i) If Rd < Rr (C = 1) then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRLO k $-64 \le k \le +63$

Program Counter: $PC \leftarrow PC + k + 1$

PC ← PC + 1, if condition is false

16-bit Opcode:

1111	00kk	kkkk	k000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	_	-	-	-	_

Example:

(i)

eor r19,r19 ; Clear r19 loop: inc r19 ; Increase r19

... cpi

r19,\$10 ; Compare r19 with \$10

brlo loop ; Branch if r19 < \$10 (unsigned)
nop ; Exit from loop (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRLT – Branch if Less Than (Signed)

Description:

Conditional relative branch. Tests the Signed Flag (S) and branches relatively to PC if S is set. If the instruction is executed immediately after any of the instructions CP, CPI, SUB or SUBI, the branch will occur if and only if the signed binary number represented in Rd was less than the signed binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 4,k).

Operation:

(i) If Rd < Rr (N \oplus V = 1) then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Program Counter: PC ← PC + k + 1

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	00kk	kkkk	k100
------	------	------	------

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	-	_	_	-	-

Example:

cp r16,r1 ; Compare r16 to r1

brlt less ; Branch if r16 < r1 (signed)

. . .

less: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

BRMI - Branch if Minus

Description:

Conditional relative branch. Tests the Negative Flag (N) and branches relatively to PC if N is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 2,k).

Operation:

(i) If N = 1 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRMI k $-64 \le k \le +63$

Program Counter: $PC \leftarrow PC + k + 1$

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

4444	0.01.1	1111	1 0 4 0
1111	00kk	kkkk	k010

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

(i)

. . .

negative: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

BRNE – Branch if Not Equal

Description:

Conditional relative branch. Tests the Zero Flag (Z) and branches relatively to PC if Z is cleared. If the instruction is executed immediately after any of the instructions CP, CPI, SUB or SUBI, the branch will occur if and only if the unsigned or signed binary number represented in Rd was not equal to the unsigned or signed binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 1,k).

Operation:

(i) If Rd \neq Rr (Z = 0) then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Program Counter: PC ← PC + k + 1

PC ← PC + 1, if condition is false

16-bit Opcode:

|--|

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	_	_	_	_	_

Example:

loop: inc r27 ; Increase r27
...
cpi r27,5 ; Compare r27 to 5
brne loop ; Branch if r27<>5
nop ; Loop exit (do nothing)

r27,r27 ; Clear r27

Words: 1 (2 bytes)

BRPL - Branch if Plus

Description:

Conditional relative branch. Tests the Negative Flag (N) and branches relatively to PC if N is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 2,k).

Operation:

(i) If N = 0 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRPL k $-64 \le k \le +63$

Operands: Program Counter: $-64 \le k \le +63$ PC \leftarrow PC + k + 1

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k010

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

(i)

. . .

positive: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

BRSH – Branch if Same or Higher (Unsigned)

Description:

Conditional relative branch. Tests the Carry Flag (C) and branches relatively to PC if C is cleared. If the instruction is executed immediately after execution of any of the instructions CP, CPI, SUB or SUBI the branch will occur if and only if the unsigned binary number represented in Rd was greater than or equal to the unsigned binary number represented in Rr. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 0,k).

Operation:

(i) If Rd \geq Rr (C = 0) then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Program Counter: PC ← PC + k + 1

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111 01kk kkkk k00	0
--------------------	---

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	_	-	_	_	-	-

Example:

subi r19,4 ; Subtract 4 from r19

brsh highsm ; Branch if r19 >= 4 (unsigned)

. . .

highsm: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

BRTC - Branch if the T Flag is Cleared

Description:

Conditional relative branch. Tests the T Flag and branches relatively to PC if T is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 6,k).

Operation:

(i) If T = 0 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax:Operands:BRTC k $-64 \le k \le +63$

Program Counter: $PC \leftarrow PC + k + 1$

PC ← PC + 1, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k110

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	-	-

Example:

(i)

bst r3,5 ; Store bit 5 of r3 in T Flag
brtc tclear ; Branch if this bit was cleared
...

tclear: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

BRTS - Branch if the T Flag is Set

Description:

Conditional relative branch. Tests the T Flag and branches relatively to PC if T is set. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 6,k).

Operation:

(i) If T = 1 then PC \leftarrow PC + k + 1, else PC \leftarrow PC + 1

Syntax: Operands: BRTS k $-64 \le k \le +63$

Operands:Program Counter: $-64 \le k \le +63$ $PC \leftarrow PC + k + 1$

PC ← PC + 1, if condition is false

16-bit Opcode:

1111	0.01.1	1111	1 1 1 0
1111	UUKK	KKKK	KTT0

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	-	-

Example:

(i)

bst r3,5 ; Store bit 5 of r3 in T Flag
brts tset ; Branch if this bit was set

. . .

tset: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

BRVC - Branch if Overflow Cleared

Description:

Conditional relative branch. Tests the Overflow Flag (V) and branches relatively to PC if V is cleared. This instruction branches relatively to PC in either direction (PC - $63 \le$ destination \le PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBC 3,k).

Operation:

(i) If V = 0 then $PC \leftarrow PC + k + 1$, else $PC \leftarrow PC + 1$

Syntax: Operands: BRVC k $-64 \le k \le +6$

Operands:Program Counter: $-64 \le k \le +63$ PC \leftarrow PC + k + 1

 $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	01kk	kkkk	k011

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	_	_	_	_	_

Example:

(i)

add r3,r4 ; Add r4 to r3

brvc noover ; Branch if no overflow

. . .

noover: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false

2 if condition is true

BRVS – Branch if Overflow Set

Description:

Conditional relative branch. Tests the Overflow Flag (V) and branches relatively to PC if V is set. This instruction branches relatively to PC in either direction (PC - 63 ≤ destination ≤ PC + 64). The parameter k is the offset from PC and is represented in two's complement form. (Equivalent to instruction BRBS 3,k).

Operation:

If V = 1 then $PC \leftarrow PC + k + 1$, else $PC \leftarrow PC + 1$ (i)

Syntax: Operands:

BRVS k $\textbf{-64} \leq k \leq \textbf{+63}$ **Program Counter:**

 $PC \leftarrow PC + k + 1$ $PC \leftarrow PC + 1$, if condition is false

16-bit Opcode:

1111	00kk	kkkk	k011

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	-	-

Example:

(i)

add r3,r4 ; Add r4 to r3 ; Branch if overflow brvs overfl

; Branch destination (do nothing) overfl: nop

Words: 1 (2 bytes)

BSET - Bit Set in SREG

Description:

(i)

Sets a single Flag or bit in SREG.

Operation:

(i) SREG(s) \leftarrow 1

Syntax:Operands:Program Counter:BSET s $0 \le s \le 7$ PC \leftarrow PC + 1

16-bit Opcode:

1001	0100	0sss	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
\Leftrightarrow							

I: 1 if s = 7; Unchanged otherwise.

T: 1 if s = 6; Unchanged otherwise.

H: 1 if s = 5; Unchanged otherwise.

S: 1 if s = 4; Unchanged otherwise.

V: 1 if s = 3; Unchanged otherwise.

N: 1 if s = 2; Unchanged otherwise.

Z: 1 if s = 1; Unchanged otherwise.

C: 1 if s = 0; Unchanged otherwise.

Example:

bset 6 ; Set T Flag
bset 7 ; Enable interrupt

Words: 1 (2 bytes)

BST – Bit Store from Bit in Register to T Flag in SREG

Description:

Stores bit b from Rd to the T Flag in SREG (Status Register).

Operation:

(i) $T \leftarrow Rd(b)$

Syntax:

BST Rd,b

(i)

Operands:

 $0 \leq d \leq 31, \ 0 \leq b \leq 7$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1111	101d	dddd	0bbb

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	\Leftrightarrow	_	_	-	_	-	_

T: 0 if bit b in Rd is cleared. Set to 1 otherwise.

Example:

; Copy bit

bst r1,2; Store bit 2 of r1 in T Flag bld r0,4; Load T into bit 4 of r0

Words: 1 (2 bytes)

Cycles: 1

46

CALL – Long Call to a Subroutine

Description:

Calls to a subroutine within the entire Program memory. The return address (to the instruction after the CALL) will be stored onto the Stack. (See also RCALL). The Stack Pointer uses a post-decrement scheme during CALL.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i)	$PC \leftarrow k$	Devices with 16 bits PC, 128K bytes Program memory maximum.
(ii)	$PC \leftarrow k$	Devices with 22 bits PC, 8M bytes Program memory maximum.

(i)	Syntax: CALL k	Operands: $0 \le k < 64K$	Program Counter $PC \leftarrow k$	Stack: STACK ← PC+2 SP ← SP-2, (2 bytes, 16 bits)
(ii)	CALL k	$0 \leq k < 4M$	$PC \leftarrow k$	STACK \leftarrow PC+2 SP \leftarrow SP-3 (3 bytes, 22 bits)

32-bit Opcode:

1001	010k	kkkk	111k
kkkk	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	_	_

Example:

Words: 2 (4 bytes)

Cycles: 4, devices with 16 bit PC

5, devices with 22 bit PC

Cycles XMEGA: 3, devices with 16 bit PC

4, devices with 22 bit PC

CBI - Clear Bit in I/O Register

Description:

Clears a specified bit in an I/O Register. This instruction operates on the lower 32 I/O Registers – addresses 0-31.

Operation:

(i) $I/O(A,b) \leftarrow 0$

Syntax:

Operands:

Program Counter:

(i) CBI A,b

 $0 \le A \le 31, \ 0 \le b \le 7$

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001	1000	AAAA	Abbb

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	-	-	-	-	_

Example:

cbi \$12,7 ; Clear bit 7 in Port D

Words : 1 (2 bytes)

Cycles : 2
Cycles XMEGA: 1
Cycles Reduced Core tinyAVR: 1

CBR – Clear Bits in Register

Description:

(i)

Clears the specified bits in register Rd. Performs the logical AND between the contents of register Rd and the complement of the constant mask K. The result will be placed in register Rd.

Operation:

(i) $Rd \leftarrow Rd \bullet (\$FF - K)$

Syntax:Operands:Program Counter:CBR Rd,K $16 \le d \le 31, 0 \le K \le 255$ PC \leftarrow PC + 1

16-bit Opcode: (see ANDI with K complemented)

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	_	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	_

S: $N \oplus V$, For signed tests.

V: 0 Cleared

N: R7 Set if MSB of the result is set; cleared otherwise.

Z: R7 •R6 •R5• R4• R3 •R2• R1• R0

Set if the result is \$00; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

cbr r16,\$F0 ; Clear upper nibble of r16
cbr r18,1 ; Clear bit 0 in r18

Words: 1 (2 bytes)

CLC – Clear Carry Flag

Description:

Clears the Carry Flag (C) in SREG (Status Register).

Operation:

(i) $C \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLCNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1000	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	-	0

C: 0

Carry Flag cleared

Example:

add r0,r0 ; Add r0 to itself
clc ; Clear Carry Flag

Words: 1 (2 bytes)

Cycles: 1

50

CLH – Clear Half Carry Flag

Description:

Clears the Half Carry Flag (H) in SREG (Status Register).

Operation:

(i) $H \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLHNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1101	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	0	-	_	_	_	-

H: 0

Half Carry Flag cleared

Example:

clh ; Clear the Half Carry Flag

Words: 1 (2 bytes)

CLI - Clear Global Interrupt Flag

Description:

Clears the Global Interrupt Flag (I) in SREG (Status Register). The interrupts will be immediately disabled. No interrupt will be executed after the CLI instruction, even if it occurs simultaneously with the CLI instruction.

Operation:

(i) $I \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLINone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1111	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
0	_	_	-	-	-	ı	_

I: 0
Global Interrupt Flag cleared

Example:

```
in temp, SREG ; Store SREG value (temp must be defined by user)
cli ; Disable interrupts during timed sequence
sbi EECR, EEMWE; Start EEPROM write
sbi EECR, EEWE
out SREG, temp ; Restore SREG value (I-Flag)
```

Words: 1 (2 bytes)

CLN - Clear Negative Flag

Description:

Clears the Negative Flag (N) in SREG (Status Register).

Operation:

(i) $N \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLNNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1010	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	-	-	_	0	_	_

N: 0

Negative Flag cleared

Example:

add r2,r3 ; Add r3 to r2

cln ; Clear Negative Flag

Words: 1 (2 bytes)

CLR – Clear Register

Description:

(i)

Clears a register. This instruction performs an Exclusive OR between a register and itself. This will clear all bits in the register.

Operation:

(i) $Rd \leftarrow Rd \oplus Rd$

Syntax:Operands:Program Counter:CLR Rd $0 \le d \le 31$ PC \leftarrow PC + 1

16-bit Opcode: (see EOR Rd,Rd)

0010	01dd	dddd	dddd

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	0	0	0	1	-

S: 0

Cleared

V: 0

Cleared

N: 0

Cleared

Z: 1 Set

R (Result) equals Rd after the operation.

Example:

```
clr r18 ; clear r18
loop: inc r18 ; increase r18
...
cpi r18,$50 ; Compare r18 to $50
brne loop
```

Words: 1 (2 bytes)

CLS – Clear Signed Flag

Description:

Clears the Signed Flag (S) in SREG (Status Register).

Operation:

(i) $S \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLSNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1100	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	0	-	-	_	_

S: 0

Signed Flag cleared

Example:

add r2,r3 ; Add r3 to r2 cls ; Clear Signed Flag

Words: 1 (2 bytes)

CLT – Clear T Flag

Description:

Clears the T Flag in SREG (Status Register).

Operation:

(i) $T \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLTNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1110	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
-	0	_	-	_	_	_	-

T: 0

T Flag cleared

Example:

clt ; Clear T Flag

Words: 1 (2 bytes)

CLV - Clear Overflow Flag

Description:

Clears the Overflow Flag (V) in SREG (Status Register).

Operation:

(i) $V \leftarrow 0$

(i)

Syntax:Operands:Program Counter:CLVNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	1011	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	-	-	0	_	_	-

V: 0

Overflow Flag cleared

Example:

add r2,r3 ; Add r3 to r2 clv ; Clear Overflow Flag

Words: 1 (2 bytes)

CLZ - Clear Zero Flag

Description:

Clears the Zero Flag (Z) in SREG (Status Register).

Operation:

(i) $Z \leftarrow 0$

16-bit Opcode:

1001	0100	1001	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	_	0	-

Z: 0

Zero Flag cleared

Example:

add r2,r3 ; Add r3 to r2 clz ; Clear zero

Words: 1 (2 bytes)

COM – One's Complement

Description:

(i)

This instruction performs a One's Complement of register Rd.

Operation:

(i) $Rd \leftarrow \$FF - Rd$

Syntax:Operands:Program Counter:COM Rd $0 \le d \le 31$ PC \leftarrow PC + 1

16-bit Opcode:

1001	010d	dddd	0000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	1	

S: $N \oplus V$

For signed tests.

V: C

Cleared.

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7 •R6• R5• R4 •R3 •R2• R1 •R0

Set if the result is \$00; Cleared otherwise.

C: 1 Set.

R (Result) equals Rd after the operation.

Example:

com r4 ; Take one's complement of r4
breq zero ; Branch if zero
...
zero: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

CP - Compare

Description:

This instruction performs a compare between two registers Rd and Rr. None of the registers are changed. All conditional branches can be used after this instruction.

Operation:

(i) Rd - Rr

(i)

Syntax:Operands:Program Counter:CP Rd,Rr $0 \le d \le 31, \ 0 \le r \le 31$ PC \leftarrow PC + 1

16-bit Opcode:

0001	01rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3 •Rr3+ Rr3 •R3 +R3• Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: Rd7• Rr7 •R7+ Rd7 •Rr7 •R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; cleared otherwise.

C: Rd7 •Rr7+ Rr7• R7 +R7• Rd7

Set if the absolute value of the contents of Rr is larger than the absolute.

Set if the absolute value of the contents of Rr is larger than the absolute value of Rd; cleared otherwise.

R (Result) after the operation.

Example:

```
cp r4,r19 ; Compare r4 with r19
brne noteq ; Branch if r4 <> r19
...
noteq: nop ; Branch destination (do nothing)
```

Words: 1 (2 bytes)

CPC – Compare with Carry

Description:

This instruction performs a compare between two registers Rd and Rr and also takes into account the previous carry. None of the registers are changed. All conditional branches can be used after this instruction.

Operation:

(i) Rd - Rr - C

(i)

 Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

0000	01rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Diamond

H: Rd3 •Rr3+ Rr3 •R3 +R3 •Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: Rd7 • Rr7 • R7 + Rd7 • Rr7 • R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

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

Previous value remains unchanged when the result is zero; cleared otherwise.

C: Rd7 •Rr7+ Rr7• R7 +R7 •Rd7

Set if the absolute value of the contents of Rr plus previous carry is larger than the absolute value of Rd; cleared otherwise.

R (Result) after the operation.

Example:

```
; Compare r3:r2 with r1:r0
cp r2,r0 ; Compare low byte
cpc r3,r1 ; Compare high byte
brne noteq ; Branch if not equal
...
noteq: nop ; Branch destination (do nothing)
```


Words: 1 (2 bytes)

CPI – Compare with Immediate

Description:

This instruction performs a compare between register Rd and a constant. The register is not changed. All conditional branches can be used after this instruction.

Operation:

(i) Rd - K

(i)

Syntax:Operands:Program Counter:CPI Rd,K $16 \le d \le 31, 0 \le K \le 255$ PC \leftarrow PC + 1

16-bit Opcode:

0011	KKKK	dddd	KKKK

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3 •K3+ K3• R3+ R3 •Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: Rd7 •K7 •R7 +Rd7 •K7 •R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

C: Rd7 •K7 +K7 •R7+ R7 •Rd7

Set if the absolute value of K is larger than the absolute value of Rd; cleared otherwise.

R (Result) after the operation.

Example:

cpi r19,3 ; Compare r19 with 3
brne error ; Branch if r19<>3
...
error: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

CPSE – Compare Skip if Equal

Description:

This instruction performs a compare between two registers Rd and Rr, and skips the next instruction if Rd = Rr.

Operation:

(i) If Rd = Rr then PC \leftarrow PC + 2 (or 3) else PC \leftarrow PC + 1

Syntax:

Operands:

Program Counter:

(i) CPSE Rd,Rr

 $0 \le d \le 31, 0 \le r \le 31$

 $PC \leftarrow PC + 1$, Condition false - no skip $PC \leftarrow PC + 2$, Skip a one word instruction $PC \leftarrow PC + 3$, Skip a two word instruction

16-bit Opcode:

0001	00rd	dddd	rrrr
0001	0014	aaaa	

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	_	-	-	-	_	_

Example:

inc r4 ; Increase r4
cpse r4,r0 ; Compare r4 to r0
neg r4 ; Only executed if r4<>r0
nop ; Continue (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false (no skip)

2 if condition is true (skip is executed) and the instruction skipped is 1 word 3 if condition is true (skip is executed) and the instruction skipped is 2 words

DEC - Decrement

Description:

Subtracts one -1- from the contents of register Rd and places the result in the destination register Rd.

The C Flag in SREG is not affected by the operation, thus allowing the DEC instruction to be used on a loop counter in multiple-precision computations.

When operating on unsigned values, only BREQ and BRNE branches can be expected to perform consistently. When operating on two's complement values, all signed branches are available.

Operation:

(i) $Rd \leftarrow Rd - 1$

16-bit Opcode:

1001	010d	dddd	1010

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	_

S: $N \oplus V$

For signed tests.

V: R7 •R6 •R5 •R4• R3• R2 •R1• R0

Set if two's complement overflow resulted from the operation; cleared otherwise. Two's complement overflow occurs if and only if Rd was \$80 before the operation.

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; Cleared otherwise.

R (Result) equals Rd after the operation.

Example:

ldi r17,\$10 ; Load constant in r17
loop: add r1,r2 ; Add r2 to r1
dec r17 ; Decrement r17
brne loop ; Branch if r17<>0
nop ; Continue (do nothing)

Words: 1 (2 bytes)

DES – Data Encryption Standard

Description:

The module is an instruction set extension to the AVR CPU, performing DES iterations. The 64-bit data block (plaintext or ciphertext) is placed in the CPU register file, registers R0-R7, where LSB of data is placed in LSB of R0 and MSB of data is placed in MSB of R7. The full 64-bit key (including parity bits) is placed in registers R8-R15, organized in the register file with LSB of key in LSB of R8 and MSB of key in MSB of R15. Executing one DES instruction performs one round in the DES algorithm. Sixteen rounds must be executed in increasing order to form the correct DES ciphertext or plaintext. Intermediate results are stored in the register file (R0-R15) after each DES instruction. The instruction's operand (K) determines which round is executed, and the half carry flag (H) determines whether encryption or decryption is performed.

The DES algorithm is described in "Specifications for the Data Encryption Standard" (Federal Information Processing Standards Publication 46). Intermediate results in this implementation differ from the standard because the initial permutation and the inverse initial permutation are performed each iteration. This does not affect the result in the final ciphertext or plaintext, but reduces execution time.

Operation:

(i) If H = 0 then Encrypt round (R7-R0, R15-R8, K) If H = 1 then Decrypt round (R7-R0, R15-R8, K)

Syntax: Operands: Program Counter: DES K $0x00 \le K \le 0x0F$ $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	KKKK	1011

Example:

(i)

DES 0x00
DES 0x01
...
DES 0x0E
DES 0x0F

Words: 1 Cycles: 1 (2⁽¹⁾)

Note: 1. If the DES instruction is succeeding a non-DES instruction, an extra cycle is inserted.

EICALL – Extended Indirect Call to Subroutine

Description:

Indirect call of a subroutine pointed to by the Z (16 bits) Pointer Register in the Register File and the EIND Register in the I/O space. This instruction allows for indirect calls to the entire 4M (words) Program memory space. See also ICALL. The Stack Pointer uses a post-decrement scheme during EICALL.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $PC(15:0) \leftarrow Z(15:0)$ $PC(21:16) \leftarrow EIND$

Syntax: Operands: Program Counter: Stack:

(i) EICALL None See Operation STACK \leftarrow PC + 1

 $SP \leftarrow SP - 3$ (3 bytes, 22 bits)

16-bit Opcode:

1001	0101	0001	1001

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	_

Example:

ldi r16,\$05 ; Set up EIND and Z-pointer

out EIND,r16 ldi r30,\$00 ldi r31,\$10

eicall ; Call to \$051000

Words: 1 (2 bytes)

Cycles : 4 (only implemented in devices with 22 bit PC)

Cycles XMEGA: 3 (only implemented in devices with 22 bit PC)

EIJMP – Extended Indirect Jump

Description:

Indirect jump to the address pointed to by the Z (16 bits) Pointer Register in the Register File and the EIND Register in the I/O space. This instruction allows for indirect jumps to the entire 4M (words) Program memory space. See also IJMP.

Stack:

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $PC(15:0) \leftarrow Z(15:0)$ $PC(21:16) \leftarrow EIND$

Syntax: Operands: Program Counter:

(i) EIJMP None See Operation Not Affected

16-bit Opcode:

1001	0100	0001	1001

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	_	_	_	_

Example:

Words: 1 (2 bytes)

ELPM – Extended Load Program Memory

Description:

Loads one byte pointed to by the Z-register and the RAMPZ Register in the I/O space, and places this byte in the destination register Rd. This instruction features a 100% space effective constant initialization or constant data fetch. The Program memory is organized in 16-bit words while the Z-pointer is a byte address. Thus, the least significant bit of the Z-pointer selects either low byte $(Z_{ISB} = 0)$ or high byte $(Z_{ISB} = 1)$. This instruction can address the entire Program memory space. The Z-pointer Register can either be left unchanged by the operation, or it can be incremented. The incrementation applies to the entire 24-bit concatenation of the RAMPZ and Z-pointer Registers.

Devices with Self-Programming capability can use the ELPM instruction to read the Fuse and Lock bit value. Refer to the device documentation for a detailed description.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

The result of these combinations is undefined:

ELPM r30, Z+ ELPM r31, Z+

Operation:

(i) $R0 \leftarrow (RAMPZ:Z)$ $Rd \leftarrow (RAMPZ:Z)$ (ii)

(iii)

$Rd \leftarrow (RAMPZ:Z)$ $(RAMPZ:Z) \leftarrow (RAMPZ:Z) + 1$

Comment:

RAMPZ:Z: Unchanged, R0 implied destination register

RAMPZ:Z: Unchanged

RAMPZ:Z: Post incremented

Syntax: Operands: **ELPM** None, R0 implied

(i) ELPM Rd. Z (ii) $0 \le d \le 31$ ELPM Rd, Z+ $0 \le d \le 31$ (iii)

Program Counter:

 $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$

16 bit Opcode:

(i)	1001	0101	1101	1000
(ii)	1001	000d	dddd	0110
(iii)	1001	000d	dddd	0111

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	-	_	1	_	-	_	_	_

Example:

```
ldi
 ZL, byte3(Table_1<<1); Initialize Z-pointer</pre>
 out RAMPZ, ZL
 ldi
 ZH, byte2(Table_1<<1)
 ldi ZL, byte1(Table_1<<1)</pre>
 elpm r16, Z+
 : Load constant from Program
 ; memory pointed to by RAMPZ:Z (Z is r31:r30)
. . .
Table_1:
.dw 0x3738
 ; 0x38 is addressed when Z_{LSB} = 0
 ; 0x37 is addressed when Z_{LSB} = 1
```


. . .

Words: 1 (2 bytes)

EOR - Exclusive OR

Description:

(i)

Performs the logical EOR between the contents of register Rd and register Rr and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \oplus Rr$

Syntax:Operands:Program Counter:EOR Rd,Rr $0 \le d \le 31, 0 \le r \le 31$ $PC \leftarrow PC + 1$

16-bit Opcode:

0010	01rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: 0 Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

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

R (Result) equals Rd after the operation.

Example:

eor r4,r4 ; Clear r4

eor r0,r22; Bitwise exclusive or between r0 and r22

Words: 1 (2 bytes)

FMUL - Fractional Multiply Unsigned

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit unsigned multiplication and shifts the result one bit left.

Let (N.Q) denote a fractional number with N binary digits left of the radix point, and Q binary digits right of the radix point. A multiplication between two numbers in the formats (N1.Q1) and (N2.Q2) results in the format ((N1+N2).(Q1+Q2)). For signal processing applications, the format (1.7) is widely used for the inputs, resulting in a (2.14) format for the product. A left shift is required for the high byte of the product to be in the same format as the inputs. The FMUL instruction incorporates the shift operation in the same number of cycles as MUL.

The (1.7) format is most commonly used with signed numbers, while FMUL performs an unsigned multiplication. This instruction is therefore most useful for calculating one of the partial products when performing a signed multiplication with 16-bit inputs in the (1.15) format, yielding a result in the (1.31) format. Note: the result of the FMUL operation may suffer from a 2's complement overflow if interpreted as a number in the (1.15) format. The MSB of the multiplication before shifting must be taken into account, and is found in the carry bit. See the following example.

The multiplicand Rd and the multiplier Rr are two registers containing unsigned fractional numbers where the implicit radix point lies between bit 6 and bit 7. The 16-bit unsigned fractional product with the implicit radix point between bit 14 and bit 15 is placed in R1 (high byte) and R0 (low byte).

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (unsigned (1.15) \leftarrow unsigned (1.7) \times unsigned (1.7))

16-bit Opcode:

0000	0011	0ddd	1rrr

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	-	-	-	-	\Leftrightarrow	\Leftrightarrow

C: R16

Set if bit 15 of the result before left shift is set; cleared otherwise.

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

R (Result) equals R1,R0 after the operation.

Example:

```
; * DESCRIPTION
;*Signed fractional multiply of two 16-bit numbers with 32-bit result.
; * USAGE
;*r19:r18:r17:r16 = ( r23:r22 * r21:r20 ) << 1
fmuls16x16_32:
 clrr2
 fmulsr23, r21;((signed)ah * (signed)bh) << 1</pre>
 movwr19:r18, r1:r0
 fmulr22, r20;(al * bl) << 1
 adcr18, r2
 movwr17:r16, r1:r0
 fmulsur23, r20;((signed)ah * bl) << 1</pre>
 sbcr19, r2
 addr17, r0
 adcr18, r1
 adcr19, r2
 fmulsur21, r22;((signed)bh * al) << 1</pre>
 sbcr19, r2
 addr17, r0
 adcr18, r1
 adcr19, r2
```

Words: 1 (2 bytes)

FMULS - Fractional Multiply Signed

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit signed multiplication and shifts the result one bit left.

Let (N.Q) denote a fractional number with N binary digits left of the radix point, and Q binary digits right of the radix point. A multiplication between two numbers in the formats (N1.Q1) and (N2.Q2) results in the format ((N1+N2).(Q1+Q2)). For signal processing applications, the format (1.7) is widely used for the inputs, resulting in a (2.14) format for the product. A left shift is required for the high byte of the product to be in the same format as the inputs. The FMULS instruction incorporates the shift operation in the same number of cycles as MULS.

The multiplicand Rd and the multiplier Rr are two registers containing signed fractional numbers where the implicit radix point lies between bit 6 and bit 7. The 16-bit signed fractional product with the implicit radix point between bit 14 and bit 15 is placed in R1 (high byte) and R0 (low byte).

Note that when multiplying 0x80 (-1) with 0x80 (-1), the result of the shift operation is 0x8000 (-1). The shift operation thus gives a two's complement overflow. This must be checked and handled by software.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (signed (1.15) \leftarrow signed (1.7) \times signed (1.7))

Syntax:

Operands:

Program Counter:

(i) FMULS Rd,Rr

 $16 \le d \le 23, 16 \le r \le 23$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0000	0011	1ddd	0rrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	-	-	-	-	\Leftrightarrow	\Leftrightarrow

C: R16

Set if bit 15 of the result before left shift is set; cleared otherwise.

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

R (Result) equals R1,R0 after the operation.

Example:

```
fmuls r23,r22; Multiply signed r23 and r22 in (1.7) format, result in (1.15) format movw r23:r22,r1:r0; Copy result back in r23:r22
```

AVR Instruction Set

Words: 1 (2 bytes)

FMULSU - Fractional Multiply Signed with Unsigned

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit signed multiplication and shifts the result one bit left.

Let (N.Q) denote a fractional number with N binary digits left of the radix point, and Q binary digits right of the radix point. A multiplication between two numbers in the formats (N1.Q1) and (N2.Q2) results in the format ((N1+N2).(Q1+Q2)). For signal processing applications, the format (1.7) is widely used for the inputs, resulting in a (2.14) format for the product. A left shift is required for the high byte of the product to be in the same format as the inputs. The FMULSU instruction incorporates the shift operation in the same number of cycles as MULSU.

The (1.7) format is most commonly used with signed numbers, while FMULSU performs a multiplication with one unsigned and one signed input. This instruction is therefore most useful for calculating two of the partial products when performing a signed multiplication with 16-bit inputs in the (1.15) format, yielding a result in the (1.31) format. Note: the result of the FMULSU operation may suffer from a 2's complement overflow if interpreted as a number in the (1.15) format. The MSB of the multiplication before shifting must be taken into account, and is found in the carry bit. See the following example.

The multiplicand Rd and the multiplier Rr are two registers containing fractional numbers where the implicit radix point lies between bit 6 and bit 7. The multiplicand Rd is a signed fractional number, and the multiplier Rr is an unsigned fractional number. The 16-bit signed fractional product with the implicit radix point between bit 14 and bit 15 is placed in R1 (high byte) and R0 (low byte).

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (signed (1.15) \leftarrow signed (1.7) \times unsigned (1.7))

Syntax: Operands: Program Counter: (i) FMULSU Rd,Rr $16 \le d \le 23$, $16 \le r \le 23$ $PC \leftarrow PC + 1$

16-bit Opcode:

0000	0011	1ddd	1rrr

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	_	-	_	\Leftrightarrow	\Leftrightarrow

C: R16

76

Set if bit 15 of the result before left shift is set; cleared otherwise.

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

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

R (Result) equals R1,R0 after the operation.

Example:

```
; * DESCRIPTION
;*Signed fractional multiply of two 16-bit numbers with 32-bit result.
; * USAGE
;*r19:r18:r17:r16 = ( r23:r22 * r21:r20 ) << 1
fmuls16x16_32:
 clrr2
 fmulsr23, r21;((signed)ah * (signed)bh) << 1</pre>
 movwr19:r18, r1:r0
 fmulr22, r20; (al * bl) << 1
 adcr18, r2
 movwr17:r16, r1:r0
 fmulsur23, r20;((signed)ah * bl) << 1</pre>
 sbcr19, r2
 addr17, r0
 adcr18, r1
 adcr19, r2
 fmulsur21, r22;((signed)bh * al) << 1
 sbcr19, r2
 addr17, r0
 adcr18, r1
 adcr19, r2
```

Words: 1 (2 bytes)

ICALL – Indirect Call to Subroutine

Description:

Calls to a subroutine within the entire 4M (words) Program memory. The return address (to the instruction after the CALL) will be stored onto the Stack. See also RCALL. The Stack Pointer uses a post-decrement scheme during CALL.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

- (i) $PC(15:0) \leftarrow Z(15:0)$ Devices with 16 bits PC, 128K bytes Program memory maximum.
- (ii) $PC(15:0) \leftarrow Z(15:0)$ Devices with 22 bits PC, 8M bytes Program memory maximum. $PC(21:16) \leftarrow 0$

	Syntax:	Operands:	Program Counter:	Stack:
(i)	ICALL	None	See Operation	STACK \leftarrow PC + 1 SP \leftarrow SP - 2 (2 bytes, 16 bits)
(ii)	ICALL	None	See Operation	STACK \leftarrow PC + 1 SP \leftarrow SP - 3 (3 bytes, 22 bits)

16-bit Opcode:

1001	0101	0000	1001

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	-	-	-	_	_

Example:

mov r30,r0 ; Set offset to call table

icall ; Call routine pointed to by r31:r30

Words: 1 (2 bytes)

Cycles: 3, devices with 16 bit PC 4, devices with 22 bit PC

Cycles XMEGA: 2, devices with 16 bit PC

3, devices with 22 bit PC

IJMP – Indirect Jump

Description:

Indirect jump to the address pointed to by the Z (16 bits) Pointer Register in the Register File. The Z-pointer Register is 16 bits wide and allows jump within the lowest 64K words (128K bytes) section of Program memory.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

- (i) $PC \leftarrow Z(15:0)$ Devices with 16 bits PC, 128K bytes Program memory maximum.
- (ii) $PC(15:0) \leftarrow Z(15:0)$ Devices with 22 bits PC, 8M bytes Program memory maximum. $PC(21:16) \leftarrow 0$

Syntax: Operands: Program Counter: Stack:

(i),(ii) IJMP None See Operation Not Affected

16-bit Opcode:

1001	0100	0000	1001

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	_

Example:

mov r30,r0 ; Set offset to jump table

ijmp ; Jump to routine pointed to by r31:r30

Words: 1 (2 bytes)

IN - Load an I/O Location to Register

Description:

Loads data from the I/O Space (Ports, Timers, Configuration Registers etc.) into register Rd in the Register File.

Operation:

(i) $Rd \leftarrow I/O(A)$

Syntax:

Operands:

Program Counter:

(i) IN Rd,A

 $0 \le d \le 31, \ 0 \le A \le 63$

 $PC \leftarrow PC + 1$

16-bit Opcode:

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	_

Example:

in r25,\$16; Read Port B

cpi r25,4 ; Compare read value to constant

breq exit ; Branch if r25=4

. . .

exit: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

INC - Increment

Description:

Adds one -1- to the contents of register Rd and places the result in the destination register Rd.

The C Flag in SREG is not affected by the operation, thus allowing the INC instruction to be used on a loop counter in multiple-precision computations.

When operating on unsigned numbers, only BREQ and BRNE branches can be expected to perform consistently. When operating on two's complement values, all signed branches are available.

Operation:

(i) $Rd \leftarrow Rd + 1$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001 010d dddd 0011

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	_

S: $N \oplus V$

For signed tests.

V: R7 •R6 •R5 •R4 •R3• R2 •R1 •R0

Set if two's complement overflow resulted from the operation; cleared otherwise. Two's complement overflow occurs if and only if Rd was \$7F before the operation.

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; Cleared otherwise.

R (Result) equals Rd after the operation.

Example:

clr r22 ; clear r22
loop: inc r22 ; increment r22
...
cpi r22,\$4F ; Compare r22 to \$4f
brne loop ; Branch if not equal
nop ; Continue (do nothing)

Words: 1 (2 bytes)

JMP – Jump

Description:

Jump to an address within the entire 4M (words) Program memory. See also RJMP.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $PC \leftarrow k$

	Syntax:	Operands:	Program Counter:	Stack:
(i)	JMP k	$0 \le k < 4M$	$PC \leftarrow k$	Unchanged

32-bit Opcode:

1001	010k	kkkk	110k
kkkk	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

=	T		_	-		_	-
_	_	-	-	-	-	-	_

Example:

mov r1,r0 ; Copy r0 to r1
jmp farplc ; Unconditional jump
...
farplc: nop ; Jump destination (do nothing)

Words: 2 (4 bytes)

LAC - Load And Clear

Description:

Operation:

(i) $(Z) \leftarrow Rd \cdot (\$FF - (Z))$

Program Counter: PC ← PC + 1

16-bit Opcode:

1001 001r rrrr 0110

Words: 1 (2 bytes)

LAS - Load And Set

Description:

Operation:

(i) $(Z) \leftarrow Rd \ v \ (Z), \ Rd \leftarrow (Z)$

Syntax:

Operands:

(i) LAS Z,Rd

 $0 \leq d \leq 31$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001 001r rrrr 0101		1001	001r	rrrr	0101
---------------------	--	------	------	------	------

Words: 1 (2 bytes)

LAT – Load And Toggle

Description:

Operation:

(i) $(Z) \leftarrow Rd \oplus (Z), Rd \leftarrow (Z)$

Syntax:

Operands:

(i) LAT Z,Rd

 $0 \le d \le 31$

Program Counter: $PC \leftarrow PC + 1$

16-bit Opcode:

Words: 1 (2 bytes)

LD – Load Indirect from Data Space to Register using Index X

Description:

Loads one byte indirect from the data space to a register. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. In some parts the Flash Memory has been mapped to the data space and can be read using this command. The EEPROM has a separate address space.

The data location is pointed to by the X (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPX in register in the I/O area has to be changed.

The X-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for accessing arrays, tables, and Stack Pointer usage of the X-pointer Register. Note that only the low byte of the X-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPX Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/decrement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

In the Reduced Core tinyAVR the LD instruction can be used to achieve the same operation as LPM since the program memory is mapped to the data memory space.

The result of these combinations is undefined:

LD r26, X+ LD r27, X+

LD r26, -X

LD r27, -X

Using the X-pointer:

(i) (ii) (iii)	Operation: $Rd \leftarrow (X)$ $Rd \leftarrow (X)$ $X \leftarrow X - 1$	$X \leftarrow X + 1$ Rd $\leftarrow (X)$
(i) (ii) (iii)	Syntax: LD Rd, X LD Rd, X+ LD Rd, -X	Operands: $0 \le d \le 31$ $0 \le d \le 31$ $0 \le d \le 31$

Comment:

X: Unchanged

X: Post incremented X: Pre decremented

Program Counter:

 $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$

16-bit Opcode:

(i)	1001	000d	dddd	1100	
(ii)	(ii) 1001		dddd	1101	
(iii)	(iii) 1001		dddd	1110	

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	-	-	-	-	-	_	_	

AVR Instruction Set

Example:

```
clr
 r27
 ; Clear X high byte
ldi
 ; Set X low byte to $60
 r26,$60
1d
 r0,X+
 ; Load r0 with data space loc. $60(X post inc)
1d
 r1,X
 ; Load r1 with data space loc. $61
1di
 r26,$63
 ; Set X low byte to $63
1d
 r2,X
 ; Load r2 with data space loc. $63
1d
 r3,-X
 ; Load r3 with data space loc. $62(X pre dec)
```

Words: 1 (2 bytes)

Cycles XMEGA: (i) $1^{(1)}$ (ii) $1^{(1)}$ (iii) $2^{(1)}$

Notes: 1. IF the LD instruction is accessing internal SRAM, one extra cycle is inserted.

2. LD instruction can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 1 clock cycle, and loading from the program memory takes 2 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LD instruction with pre-decrement can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 2 clock cycles, and loading from the program memory takes 3 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LD (LDD) - Load Indirect from Data Space to Register using Index Y

Description:

Loads one byte indirect with or without displacement from the data space to a register. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. In some parts the Flash Memory has been mapped to the data space and can be read using this command. The EEPROM has a separate address space.

The data location is pointed to by the Y (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPY in register in the I/O area has to be changed.

The Y-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for accessing arrays, tables, and Stack Pointer usage of the Y-pointer Register. Note that only the low byte of the Y-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPY Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/decrement/displacement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

In the Reduced Core tinyAVR the LD instruction can be used to achieve the same operation as LPM since the program memory is mapped to the data memory space.

The result of these combinations is undefined:

LD r28, Y+ LD r29, Y+ LD r28, -Y LD r29, -Y

Using the Y-pointer:

	Operation:		Comment:
(i)	$Rd \leftarrow (Y)$		Y: Unchanged
(ii)	$Rd \leftarrow (Y)$	Y ← Y + 1	Y: Post incremented
(iii)	$Y \leftarrow Y - 1$	$Rd \leftarrow (Y)$	Y: Pre decremented
(iv)	$Rd \leftarrow (Y+q)$		Y: Unchanged, q: Displacement
	Syntax:	Operands:	Program Counter:
(i)	Syntax: LD Rd, Y	Operands: 0 ≤ d ≤ 31	Program Counter: PC ← PC + 1
(i) (ii)	•	•	•
	LD Rd, Y	0 ≤ d ≤ 31	PC ← PC + 1
(ii)	LD Rd, Y LD Rd, Y+	$0 \le d \le 31$ $0 \le d \le 31$	PC ← PC + 1 PC ← PC + 1

16-bit Opcode:

(i)	1000	000d	dddd	1000	
(ii)	(ii) 1001		dddd	1001	
(iii)	1001	000d	dddd	1010	
(iv)	10q0	qq0d	dddd	1qqq	

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	-	_	-	_	_

Example:

```
clr r29
 ; Clear Y high byte
ldi
 ; Set Y low byte to $60
 r28,$60
1d
 r0,Y+
 ; Load r0 with data space loc. $60(Y post inc)
14
 r1,Y
 ; Load r1 with data space loc. $61
ldi r28,$63
 ; Set Y low byte to $63
 ; Load r2 with data space loc. $63
1d
 r2,Y
1d
 r3,-Y
 ; Load r3 with data space loc. $62(Y pre dec)
1dd
 r4,Y+2
 ; Load r4 with data space loc. $64
```

Words: 1 (2 bytes)

Cycles:

1⁽²⁾ (i) (ii) 2 (iii) 3⁽²⁾

Cycles XMEGA:

(i) 1⁽¹⁾ (ii) 1⁽¹⁾ (iii) 2⁽¹⁾ (iv) $2^{(1)}$

- Notes: 1. IF the LD instruction is accessing internal SRAM, one extra cycle is inserted.
 - 2. LD instruction can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 1 clock cycle, and loading from the program memory takes 2 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LD instruction with pre-decrement can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 2 clock cycles, and loading from the program memory takes 3 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LD (LDD) - Load Indirect From Data Space to Register using Index Z

Description:

Loads one byte indirect with or without displacement from the data space to a register. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. In some parts the Flash Memory has been mapped to the data space and can be read using this command. The EEPROM has a separate address space.

The data location is pointed to by the Z (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPZ in register in the I/O area has to be changed.

The Z-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for Stack Pointer usage of the Z-pointer Register, however because the Z-pointer Register can be used for indirect subroutine calls, indirect jumps and table lookup, it is often more convenient to use the X or Y-pointer as a dedicated Stack Pointer. Note that only the low byte of the Z-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPZ Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/decrement/displacement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

In the Reduced Core tinyAVR the LD instruction can be used to achieve the same operation as LPM since the program memory is mapped to the data memory space.

For using the Z-pointer for table lookup in Program memory see the LPM and ELPM instructions.

The result of these combinations is undefined:

LD r30, Z+ LD r31, Z+ LD r30, -Z LD r31, -Z

Using the Z-pointer:

	Operation:	Comment:	
(i)	$Rd \leftarrow (Z)$		Z: Unchanged
(ii)	$Rd \leftarrow (Z)$	$Z \leftarrow Z + 1$	Z: Post increment
(iii)	Z ← Z -1	$Rd \leftarrow (Z)$	Z: Pre decrement
(iv)	$Rd \leftarrow (Z+q)$		Z: Unchanged, q: Displacement
	Syntax:	Operands:	Program Counter:
(i)	Syntax: LD Rd, Z	Operands: $0 \le d \le 31$	Program Counter: PC ← PC + 1
(i) (ii)	•	•	_
	LD Rd, Z	$0 \le d \le 31$	PC ← PC + 1
(ii)	LD Rd, Z LD Rd, Z+	$0 \le d \le 31$ $0 \le d \le 31$	PC ← PC + 1 PC ← PC + 1

16-bit Opcode:

(i)	1000	000d	dddd	0000
(ii)	1001	000d	dddd	0001
(iii)	1001	000d	dddd	0010
(iv)	10q0	qq0d	dddd	0qqq

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	-	_	_	_	_	_

Example:

```
clr
 r31
 ; Clear Z high byte
ldi
 r30,$60
 ; Set Z low byte to $60
1d
 ; Load r0 with data space loc. $60(Z post inc)
 r0,Z+
1d
 r1,Z
 ; Load r1 with data space loc. $61
ldi
 r30,$63 ; Set Z low byte to $63
1d
 r2,Z
 ; Load r2 with data space loc. $63
14
 r3,-Z
 ; Load r3 with data space loc. $62(Z pre dec)
ldd r4,Z+2
 ; Load r4 with data space loc. $64
```

Words: 1 (2 bytes)

Cycles: (i) 1⁽²⁾

(ii) 2

(iii) 3⁽²⁾

Cycles XMEGA: (i) 1⁽¹⁾

(ii) 1⁽¹⁾

(iii) $2^{(1)}$ (iv) $2^{(1)}$

Notes: 1. IF the LD instruction is accessing internal SRAM, one extra cycle is inserted.

2. LD instruction can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 1 clock cycle, and loading from the program memory takes 2 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LD instruction with pre-decrement can load data from program memory since the flash is memory mapped. Loading data from the data memory takes 2 clock cycles, and loading from the program memory takes 3 clock cycles. But if an interrupt occur (before the last clock cycle) no additional clock cycles is necessary when loading from the program memory. Hence, the instruction takes only 1 clock cycle to execute.

LDI – Load Immediate

Description:

Loads an 8 bit constant directly to register 16 to 31.

Operation:

(i) $Rd \leftarrow K$

(i)

Syntax:Operands:Program Counter:LDI Rd,K $16 \le d \le 31, 0 \le K \le 255$ $PC \leftarrow PC + 1$

16-bit Opcode:

1110	KKKK	dddd	KKKK

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	-	_	_	-

Example:

clr r31 ; Clear Z high byte
ldi r30,\$F0 ; Set Z low byte to \$F0
lpm ; Load constant from Program
; memory pointed to by Z

Words: 1 (2 bytes)

LDS - Load Direct from Data Space

Description:

Loads one byte from the data space to a register. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the register file only. The EEPROM has a separate address space.

A 16-bit address must be supplied. Memory access is limited to the current data segment of 64K bytes. The LDS instruction uses the RAMPD Register to access memory above 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPD in register in the I/O area has to be changed.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd \leftarrow (k)$

32-bit Opcode:

1001	000d	dddd	0000
kkkk	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	-	-	-	_	-	-

Example:

1ds r2,\$FF00 ; Load r2 with the contents of data space location \$FF00
add r2,r1 ; add r1 to r2
sts \$FF00,r2 ; Write back

Words: 2 (4 bytes)

Cycles: 2

Cycles XMEGA: 2 If the LDS instruction is accessing internal SRAM, one extra cycle is inserted.

LDS (16-bit) - Load Direct from Data Space

Description:

Loads one byte from the data space to a register. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the register file only. In some parts the Flash memory has been mapped to the data space and can be read using this command. The EEPROM has a separate address space.

A 7-bit address must be supplied. The address given in the instruction is coded to a data space address as follows:

 $ADDR[7:0] = (\overline{INST[8]}, INST[8], INST[10], INST[9], INST[3], INST[2], INST[1], INST[0])$

Memory access is limited to the address range 0x40..0xbf.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd \leftarrow (k)$

(i)

 Syntax:
 Operands:

 LDS Rd,k
 $16 \le d \le 31, 0 \le k \le 127$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1010	0kkk	dddd	kkkk

Status Register (SREG) and Boolean Formula:

I	=		S		N		
_	_	_	-	_	-	-	_

Example:

lds r16,\$00 ; Load r16 with the contents of data space location \$00 add r16,r17 ; add r17 to r16 sts \$00,r16 ; Write result to the same address it was fetched from

Words: 1 (2 bytes)

Cycles: 1

Note: Registers r0..r15 are remapped to r16..r31.

LPM – Load Program Memory

Description:

Loads one byte pointed to by the Z-register into the destination register Rd. This instruction features a 100% space effective constant initialization or constant data fetch. The Program memory is organized in 16-bit words while the Z-pointer is a byte address. Thus, the least significant bit of the Z-pointer selects either low byte ($Z_{LSB} = 0$) or high byte ($Z_{LSB} = 1$). This instruction can address the first 64K bytes (32K words) of Program memory. The Z-pointer Register can either be left unchanged by the operation, or it can be incremented. The incrementation does not apply to the RAMPZ Register.

Devices with Self-Programming capability can use the LPM instruction to read the Fuse and Lock bit values. Refer to the device documentation for a detailed description.

The LPM instruction is not available in all devices. Refer to the device specific instruction set summary.

The result of these combinations is undefined:

LPM r30, Z+ LPM r31, Z+

Operation:

(i) $R0 \leftarrow (Z)$

(ii) $Rd \leftarrow (Z)$

(iii) $Rd \leftarrow (Z)$ $Z \leftarrow Z$	+
--	---

Comment:

Z: Unchanged, R0 implied destination register

Z: Unchanged

Z: Post incremented

Syntax: Operands:

(i)	LPM	None, R0 implied
(ii)	LPM Rd, Z	$0 \le d \le 31$
(iii)	IPM Rd 7±	0 < d < 31

Program Counter:

 $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$

16-bit Opcode:

(i)	1001	0101	1100	1000
(ii)	1001	000d	dddd	0100
(iii)	1001	000d	dddd	0101

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	-	-	-	-	_	_

Example:

Words: 1 (2 bytes)

LSL - Logical Shift Left

Description:

Shifts all bits in Rd one place to the left. Bit 0 is cleared. Bit 7 is loaded into the C Flag of the SREG. This operation effectively multiplies signed and unsigned values by two.

Operation:

(i)

Syntax: (i) LSL Rd Operands: $0 \le d \le 31$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode: (see ADD Rd,Rd)

0000 1144 4444 4444				
0000 IIaa aaaa aaaa	0000	11dd	dddd	dddd

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3

S: $N \oplus V$, For signed tests.

V: $N \oplus C$ (For N and C after the shift)

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

C: Rd7

Set if, before the shift, the MSB of Rd was set; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

add r0,r4 ; Add r4 to r0 lsl r0 ; Multiply r0 by 2

Words: 1 (2 bytes)

LSR - Logical Shift Right

Description:

Shifts all bits in Rd one place to the right. Bit 7 is cleared. Bit 0 is loaded into the C Flag of the SREG. This operation effectively divides an unsigned value by two. The C Flag can be used to round the result.

Operation:

Syntax:

Operands:

Program Counter:

(i) LSR Rd

 $0 \le d \le 31$

$$PC \leftarrow PC + 1$$

16-bit Opcode:

1001	010d	dddd	0110

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
-	_	-	\Leftrightarrow	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow

S: $N \oplus V$, For signed tests.

V: N ⊕ C (For N and C after the shift)

N: 0

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

C: Rd0

Set if, before the shift, the LSB of Rd was set; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

add r0,r4 ; Add r4 to r0 lsr r0 ; Divide r0 by 2

Words: 1 (2 bytes)

MOV – Copy Register

Description:

This instruction makes a copy of one register into another. The source register Rr is left unchanged, while the destination register Rd is loaded with a copy of Rr.

Operation:

(i) $Rd \leftarrow Rr$

(i)

Syntax:Operands:Program Counter:MOV Rd,Rr $0 \le d \le 31, \ 0 \le r \le 31$ PC \leftarrow PC + 1

16-bit Opcode:

0010	11rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	-	-	-	-	-	_

Example:

mov r16,r0 ; Copy r0 to r16
call check ; Call subroutine
...
check: cpi r16,\$11 ; Compare r16 to \$11
...
ret ; Return from subroutine

Words: 1 (2 bytes)

MOVW - Copy Register Word

Description:

This instruction makes a copy of one register pair into another register pair. The source register pair Rr+1:Rr is left unchanged, while the destination register pair Rd+1:Rd is loaded with a copy of Rr + 1:Rr.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd+1:Rd \leftarrow Rr+1:Rr$

Svntax:

Operands:

Program Counter:

(i) MOVW Rd+1:Rd,Rr+1Rrd \in {0,2,...,30}, r \in {0,2,...,30}

PC ← PC + 1

16-bit Opcode:

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
-	-	-	-	-	-	-	-

Example:

movw r17:16,r1:r0 ; Copy r1:r0 to r17:r16
call check ; Call subroutine
...
cpi r16,\$11 ; Compare r16 to \$11
...
cpi r17,\$32 ; Compare r17 to \$32
...
ret ; Return from subroutine

Words: 1 (2 bytes)

check:

MUL - Multiply Unsigned

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit unsigned multiplication.

The multiplicand Rd and the multiplier Rr are two registers containing unsigned numbers. The 16-bit unsigned product is placed in R1 (high byte) and R0 (low byte). Note that if the multiplicand or the multiplier is selected from R0 or R1 the result will overwrite those after multiplication.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (unsigned \leftarrow unsigned \times unsigned)

16-bit Opcode:

1001	11rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	_	_	-	\Leftrightarrow	\Leftrightarrow

C: R15

Set if bit 15 of the result is set; cleared otherwise.

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

R (Result) equals R1,R0 after the operation.

Example:

mul r5,r4 ; Multiply unsigned r5 and r4
movw r4,r0 ; Copy result back in r5:r4

Words: 1 (2 bytes)

MULS - Multiply Signed

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit signed multiplication.

The multiplicand Rd and the multiplier Rr are two registers containing signed numbers. The 16-bit signed product is placed in R1 (high byte) and R0 (low byte).

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (signed \leftarrow signed \times signed)

Syntax:
(i) MULS Rd,Rr

Operands:

Program Counter:

 $16 \le d \le 31, \ 16 \le r \le 31$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0000	0010	dddd	rrrr

Status Register (SREG) and Boolean Formula:

1	Т	Н	S	V	N	Z	С
_	-	-	-	-	-	\Leftrightarrow	\Leftrightarrow

C: R15

Set if bit 15 of the result is set; cleared otherwise.

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

R (Result) equals R1,R0 after the operation.

Example:


```
muls r21,r20 ; Multiply signed r21 and r20
movw r20,r0 ; Copy result back in r21:r20
```

Words: 1 (2 bytes)

MULSU - Multiply Signed with Unsigned

Description:

This instruction performs 8-bit \times 8-bit \rightarrow 16-bit multiplication of a signed and an unsigned number.

The multiplicand Rd and the multiplier Rr are two registers. The multiplicand Rd is a signed number, and the multiplier Rr is unsigned. The 16-bit signed product is placed in R1 (high byte) and R0 (low byte).

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) R1:R0 \leftarrow Rd \times Rr (signed \leftarrow signed \times unsigned)

16-bit Opcode:

0.0	000	0011	0ddd	0rrr
-----	-----	------	------	------

Status Register (SREG) and Boolean Formula:

	Т		_				_
-	-	-	-	-	-	\Leftrightarrow	\Leftrightarrow

C: R15

Set if bit 15 of the result is set; cleared otherwise.

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

R (Result) equals R1,R0 after the operation.

Example:


```
movwr19:r18, r1:r0
mulr22, r20; al * bl
movwr17:r16, r1:r0
mulsur23, r20; (signed)ah * bl
sbcr19, r2
addr17, r0
adcr18, r1
adcr19, r2
mulsur21, r22; (signed)bh * al
sbcr19, r2
addr17, r0
adcr18, r1
adcr19, r2
ret
```

Words: 1 (2 bytes)

NEG – Two's Complement

Description:

Replaces the contents of register Rd with its two's complement; the value \$80 is left unchanged.

Operation:

(i) $Rd \leftarrow \$00 - Rd$

16-bit Opcode:

1001 010d	dddd	0001

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: R3 + Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$

For signed tests.

V: R7• R6 •R5• R4• R3 •R2• R1• R0

Set if there is a two's complement overflow from the implied subtraction from zero; cleared otherwise. A two's complement overflow will occur if and only if the contents of the Register after operation (Result) is \$80.

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; Cleared otherwise.

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

Set if there is a borrow in the implied subtraction from zero; cleared otherwise. The C Flag will be set in all cases except when the contents of Register after operation is \$00.

R (Result) equals Rd after the operation.

Example:

sub r11,r0 ; Subtract r0 from r11
brpl positive ; Branch if result positive
neg r11 ; Take two's complement of r11
positive: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

NOP - No Operation

Description:

This instruction performs a single cycle No Operation.

Operation:

(i) No

(i)

Syntax:Operands:Program Counter:NOPNone $PC \leftarrow PC + 1$

16-bit Opcode:

_				
Ī	0000	0000	0000	0000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	_	_	-	_	_	_	_	Ī

Example:

clr r16 ; Clear r16 ser r17 ; Set r17

out \$18,r16 ; Write zeros to Port B
nop ; Wait (do nothing)
out \$18,r17 ; Write ones to Port B

Words: 1 (2 bytes)

OR - Logical OR

Description:

(i)

Performs the logical OR between the contents of register Rd and register Rr and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \vee Rr$

Syntax:Operands:OR Rd,Rr $0 \le d \le 31, 0 \le r \le 31$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

0010	10rd	dddd	rrrr

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: 0

Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

or r15,r16 ; Do bitwise or between registers bst r15,6 ; Store bit 6 of r15 in T Flag brts ok ; Branch if T Flag set ... nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1

ok:

ORI – Logical OR with Immediate

Description:

Performs the logical OR between the contents of register Rd and a constant and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \ v \ K$

Syntax:

Operands:

Program Counter:

(i) ORI Rd,K

 $16 \le d \le 31, \ 0 \le K \le 255$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0110 KKKK dddd	KKKK
----------------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: (

Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7• R6 •R5• R4• R3 •R2• R1• R0

Set if the result is \$00; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

ori r16,\$F0 ; Set high nibble of r16 ori r17,1 ; Set bit 0 of r17

Words: 1 (2 bytes)

OUT - Store Register to I/O Location

Description:

(i)

Stores data from register Rr in the Register File to I/O Space (Ports, Timers, Configuration Registers etc.).

Operation:

(i) $I/O(A) \leftarrow Rr$

Syntax:

Operands:

Program Counter:

OUT A,Rr

 $0 \le r \le 31, \ 0 \le A \le 63$

 $PC \leftarrow PC + 1$

16-bit Opcode:

1011	1AAr	rrrr	AAAA

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	-	_	-	-	-	-	_

Example:

clr r16 ; Clear r16 ser r17 ; Set r17

out \$18,r16 ; Write zeros to Port B
nop ; Wait (do nothing)
out \$18,r17 ; Write ones to Port B

Words: 1 (2 bytes)

POP – Pop Register from Stack

Description:

This instruction loads register Rd with a byte from the STACK. The Stack Pointer is pre-incremented by 1 before the POP. This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd \leftarrow STACK$

Program Counter: Stack:

 $PC \leftarrow PC + 1$ $SP \leftarrow SP + 1$

16-bit Opcode:

1001	D000	dddd	1111

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	-

Example:

routine ; Call subroutine call routine: ; Save r14 on the Stack r14 push r13 ; Save r13 on the Stack push . . . pop r13 ; Restore r13 r14 ; Restore r14 pop ret ; Return from subroutine

Words: 1 (2 bytes)

PUSH – Push Register on Stack

Description:

This instruction stores the contents of register Rr on the STACK. The Stack Pointer is post-decremented by 1 after the PUSH.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) STACK \leftarrow Rr

	Syntax:	Operands:	Program Counter:	Stack:
(i)	PUSH Rr	$0 \le r \le 31$	$PC \leftarrow PC + 1$	$SP \leftarrow SP - 1$

16-bit Opcode:

1001	001d	dddd	1111

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
-	-	-	_	-	_	-	_

Example:

call routine; Call subroutine
...

routine: push r14; Save r14 on the Stack
push r13; Save r13 on the Stack
...
pop r13; Restore r13
pop r14; Restore r14
ret; Return from subroutine

Words: 1 (2 bytes)

Cycles : 2
Cycles XMEGA: 1

RCALL - Relative Call to Subroutine

Description:

Relative call to an address within PC - 2K + 1 and PC + 2K (words). The return address (the instruction after the RCALL) is stored onto the Stack. See also CALL. For AVR microcontrollers with Program memory not exceeding 4K words (8K bytes) this instruction can address the entire memory from every address location. The Stack Pointer uses a post-decrement scheme during RCALL.

Operation:

- (i) $PC \leftarrow PC + k + 1$ Devices with 16 bits PC, 128K bytes Program memory maximum.
- (ii) $PC \leftarrow PC + k + 1$ Devices with 22 bits PC, 8M bytes Program memory maximum.

Syntax:	Operands:	Program Counter:	Stack:
- ,	- 1	9	

(i) RCALL k $-2K \le k < 2K$ PC \leftarrow PC + k + 1 STACK \leftarrow PC + 1

 $SP \leftarrow SP - 2$ (2 bytes, 16 bits)

(ii) RCALL k $-2K \le k < 2K$ PC \leftarrow PC + k + 1 STACK \leftarrow PC + 1

 $SP \leftarrow SP - 3$ (3 bytes, 22 bits)

16-bit Opcode:

1101	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

ı	T	Н	S	V	N	Z	С
_	_	_	_	-	_	-	_

Example:

rcall routine ; Call subroutine

. . .

routine: push r14 ; Save r14 on the Stack

. . .

pop r14 ; Restore r14

ret ; Return from subroutine

Words: 1 (2 bytes)

Cycles: 3, devices with 16 bit PC

4, devices with 22 bit PC

Cycles XMEGA: 2, devices with 16 bit PC

3, devices with 22 bit PC

Cycles Reduced Core tinyAVR:4

RET – Return from Subroutine

Description:

Returns from subroutine. The return address is loaded from the STACK. The Stack Pointer uses a pre-increment scheme during RET.

Operation:

- (i) PC(15:0) ← STACK Devices with 16 bits PC, 128K bytes Program memory maximum.
- (ii) PC(21:0) ← STACKDevices with 22 bits PC, 8M bytes Program memory maximum.

	Syntax:		Ope	rands:	Program Counter:	Stack:
	(i) RET		Non	е	See Operation	SP←SP + 2, (2bytes,16 bits)
((ii) RET		Non	е	See Operation	SP←SP + 3, (3bytes,22 bits)
16-bit Opcode:						
	1001	0101	0000	1000		

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	-	-	-	-	-	-

Example:

call routine ; Call subroutine ...

routine: push r14 ; Save r14 on the Stack ...
pop r14 ; Restore r14
ret ; Return from subroutine

Words: 1 (2 bytes)

Cycles: 4 devices with 16-bit PC 5 devices with 22-bit PC

RETI – Return from Interrupt

Description:

Returns from interrupt. The return address is loaded from the STACK and the Global Interrupt Flag is set.

Note that the Status Register is not automatically stored when entering an interrupt routine, and it is not restored when returning from an interrupt routine. This must be handled by the application program. The Stack Pointer uses a pre-increment scheme during RETI.

Operation:

- (i) PC(15:0) ← STACK Devices with 16 bits PC, 128K bytes Program memory maximum.
- (ii) PC(21:0) ← STACKDevices with 22 bits PC, 8M bytes Program memory maximum.

(Syntax: (i) RETI		Ope Non	rands: e	Program Counter: See Operation	Stack SP ← SP + 2 (2 bytes, 16 bits)
((ii) RETI		Non	None		$SP \leftarrow SP + 3 (3 \text{ bytes}, 22 \text{ bits})$
16-bit Opcode:			:			
	1001 0101		0001	1000		

Status Register (SREG) and Boolean Formula:

I: 1 The I Flag is set.

Example:

extint: push r0 ; Save r0 on the Stack
...
pop r0 ; Restore r0
reti ; Return and enable interrupts

Words: 1 (2 bytes)

Cycles: 4 devices with 16-bit PC 5 devices with 22-bit PC

RJMP – Relative Jump

Description:

(i)

Relative jump to an address within PC - 2K +1 and PC + 2K (words). For AVR microcontrollers with Program memory not exceeding 4K words (8K bytes) this instruction can address the entire memory from every address location. See also JMP.

Operation:

(i) $PC \leftarrow PC + k + 1$

Syntax: Operands: RJMP k $-2K \le k < 2K$

Program Counter: Stack

 $PC \leftarrow PC + k + 1$ Unchanged

16-bit Opcode:

1100	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
ı	-	_	-	-	1	1	1

Example:

cpi r16,\$42 ; Compare r16 to \$42 brne error ; Branch if r16 <> \$42 rjmp ok ; Unconditional branch add r16,r17 ; Add r17 to r16 inc r16 ; Increment r16

ok: nop ; Destination for rjmp (do nothing)

Words: 1 (2 bytes)

error:

ROL – Rotate Left trough Carry

Description:

Shifts all bits in Rd one place to the left. The C Flag is shifted into bit 0 of Rd. Bit 7 is shifted into the C Flag. This operation, combined with LSL, effectively multiplies multi-byte signed and unsigned values by two.

Program Counter: $PC \leftarrow PC + 1$

Operation:

 $0 \le d \le 31$

16-bit Opcode: (see ADC Rd,Rd)

0001	11dd	dddd	dddd

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3

S: $N \oplus V$, For signed tests.

V: N ⊕ C (For N and C after the shift)

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

C: Rd7

Set if, before the shift, the MSB of Rd was set; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

lsl r18 ; Multiply r19:r18 by two
rol r19 ; r19:r18 is a signed or unsigned two-byte integer
brcs oneenc ; Branch if carry set
...
oneenc: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

Cycles: 1

118

ROR – Rotate Right through Carry

Description:

Shifts all bits in Rd one place to the right. The C Flag is shifted into bit 7 of Rd. Bit 0 is shifted into the C Flag. This operation, combined with ASR, effectively divides multi-byte signed values by two. Combined with LSR it effectively divides multi-byte unsigned values by two. The Carry Flag can be used to round the result.

Operation:

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

S: $N \oplus V$, For signed tests.

V: N ⊕ C (For N and C after the shift)

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$ Set if the result is \$00; cleared otherwise.

C: Rd0

Set if, before the shift, the LSB of Rd was set; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

```
lsr
 r19
 ; Divide r19:r18 by two
 ; r19:r18 is an unsigned two-byte integer
 ror
 brcc zeroenc1
 ; Branch if carry cleared
 r17
 ; Divide r17:r16 by two
 r16
 ; r17:r16 is a signed two-byte integer
 ; Branch if carry cleared
 brcc zeroenc2
 ; Branch destination (do nothing)
zeroenc1:
 nop
```


Words: 1 (2 bytes)

SBC - Subtract with Carry

Description:

Subtracts two registers and subtracts with the C Flag and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd - Rr - C$

Syntax: Operands: Program Counter: (i) SBC Rd,Rr $0 \le d \le 31, 0 \le r \le 31$ PC \leftarrow PC + 1

16-bit Opcode:

0000	10rd	dddd	rrrr

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3• Rr3 + Rr3• R3 + R3 • Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: $Rd7 \bullet \overline{Rr7} \bullet \overline{R7} + \overline{Rd7} \bullet Rr7 \bullet R7$

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0} \bullet Z$

Previous value remains unchanged when the result is zero; cleared otherwise.

C: Rd7 •Rr7 + Rr7 •R7 +R7 •Rd7

Set if the absolute value of the contents of Rr plus previous carry is larger than the absolute value of the Rd; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

; Subtract r1:r0 from r3:r2

 sub r2,r0 ; Subtract low byte

sbc r3,r1 ; Subtract with carry high byte

Words: 1 (2 bytes)

SBCI - Subtract Immediate with Carry

Description:

Subtracts a constant from a register and subtracts with the C Flag and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd - K - C$

Syntax: Operands: Program Counter: (i) SBCI Rd,K $16 \le d \le 31, 0 \le K \le 255$ PC \leftarrow PC + 1

16-bit Opcode:

0100	KKKK	dddd	KKKK

Status Register and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\$

H: Rd3• K3 + K3• R3 + R3 • Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: Rd7 •K7• R7 +Rd7 •K7 •R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0} \bullet Z$

Previous value remains unchanged when the result is zero; cleared otherwise.

C: Rd7 •K7+ K7 • R7 +R7 •Rd7

Set if the absolute value of the constant plus previous carry is larger than the absolute value of Rd; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

```
; Subtract $4F23 from r17:r16
subi r16,$23 ; Subtract low byte
sbci r17,$4F ; Subtract with carry high byte
```

Words: 1 (2 bytes)

Cycles: 1

122

SBI - Set Bit in I/O Register

Description:

(i)

Sets a specified bit in an I/O Register. This instruction operates on the lower 32 I/O Registers – addresses 0-31.

Operation:

(i) $I/O(A,b) \leftarrow 1$

Syntax:Operands:Program Counter:SBI A,b $0 \le A \le 31, \ 0 \le b \le 7$ PC \leftarrow PC + 1

16-bit Opcode:

1001	1010	AAAA	Abbb

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	-	_	_	-

Example:

out \$1E,r0 ; Write EEPROM address sbi \$1C,0 ; Set read bit in EECR in r1,\$1D ; Read EEPROM data

Words: 1 (2 bytes)

Cycles XMEGA: 2
Cycles Reduced Core tinyAVR:1

SBIC - Skip if Bit in I/O Register is Cleared

Description:

This instruction tests a single bit in an I/O Register and skips the next instruction if the bit is cleared. This instruction operates on the lower 32 I/O Registers – addresses 0-31.

Operation:

(i) If I/O(A,b) = 0 then $PC \leftarrow PC + 2$ (or 3) else $PC \leftarrow PC + 1$

Syntax: Operands: Program Counter:

(i) SBIC A,b $0 \le A \le 31, 0 \le b \le 7$ PC \leftarrow PC + 1, Condition false - no skip

 $PC \leftarrow PC + 2$, Skip a one word instruction $PC \leftarrow PC + 3$, Skip a two word instruction

16-bit Opcode:

1001	1001	AAAA	Abbb
------	------	------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	_	_	_	_

Example:

e2wait: sbic \$1C,1 ; Skip next inst. if EEWE cleared

rjmp e2wait ; EEPROM write not finished
nop ; Continue (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false (no skip)

2 if condition is true (skip is executed) and the instruction skipped is 1 word 3 if condition is true (skip is executed) and the instruction skipped is 2 words

Cycles XMEGA: 2 if condition is false (no skip)

3 if condition is true (skip is executed) and the instruction skipped is 1 word 4 if condition is true (skip is executed) and the instruction skipped is 2 words

SBIS - Skip if Bit in I/O Register is Set

Description:

This instruction tests a single bit in an I/O Register and skips the next instruction if the bit is set. This instruction operates on the lower 32 I/O Registers – addresses 0-31.

Operation:

(i) If I/O(A,b) = 1 then $PC \leftarrow PC + 2$ (or 3) else $PC \leftarrow PC + 1$

Syntax: Operands: Program Counter:

(i) SBIS A,b $0 \le A \le 31, \ 0 \le b \le 7$ PC \leftarrow PC + 1, Condition false - no skip PC \leftarrow PC + 2, Skip a one word instruction

PC ← PC + 3, Skip a two word instruction

16-bit Opcode:

1001	1011	AAAA	Abbb
------	------	------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	_	_	_	_

Example:

waitset: sbis \$10,0 ; Skip next inst. if bit 0 in Port D set

rjmp waitset ; Bit not set

nop ; Continue (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false (no skip)

2 if condition is true (skip is executed) and the instruction skipped is 1 word

3 if condition is true (skip is executed) and the instruction skipped is 2 words

Cycles XMEGA: 2 if condition is false (no skip)

3 if condition is true (skip is executed) and the instruction skipped is 1 word

4 if condition is true (skip is executed) and the instruction skipped is 2 words

SBIW - Subtract Immediate from Word

Description:

Subtracts an immediate value (0-63) from a register pair and places the result in the register pair. This instruction operates on the upper four register pairs, and is well suited for operations on the Pointer Registers.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $Rd+1:Rd \leftarrow Rd+1:Rd - K$

16-bit Opcode:

1001 0111	KKdd	KKKK
-----------	------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

S: $N \oplus V$, For signed tests.

V: Rdh7 •R15

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

N: R15

Set if MSB of the result is set; cleared otherwise.

- Z: R15• R14 •R13 •R12 •R11• R10• R9• R8• R7• R6 •R5• R4• R3 •R2• R1• R0 Set if the result is \$0000; cleared otherwise.
- C: R15• Rdh7

Set if the absolute value of K is larger than the absolute value of Rd; cleared otherwise.

R (Result) equals Rdh:Rdl after the operation (Rdh7-Rdh0 = R15-R8, Rdl7-Rdl0=R7-R0).

Example:

```
sbiw r25:r24,1 ; Subtract 1 from r25:r24
sbiw YH:YL,63 ; Subtract 63 from the Y-pointer(r29:r28)
```

Words: 1 (2 bytes)

SBR - Set Bits in Register

Description:

(i)

Sets specified bits in register Rd. Performs the logical ORI between the contents of register Rd and a constant mask K and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd \vee K$

Syntax:Operands:Program Counter:SBR Rd,K $16 \le d \le 31, 0 \le K \le 255$ PC \leftarrow PC + 1

16-bit Opcode:

0110	KKKK	dddd	KKKK

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	_

S: $N \oplus V$, For signed tests.

V: 0 Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

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

R (Result) equals Rd after the operation.

Example:

sbr r16,3 ; Set bits 0 and 1 in r16 sbr r17,\$F0 ; Set 4 MSB in r17

Words: 1 (2 bytes)

SBRC - Skip if Bit in Register is Cleared

Description:

This instruction tests a single bit in a register and skips the next instruction if the bit is cleared.

Operation:

(i) If Rr(b) = 0 then $PC \leftarrow PC + 2$ (or 3) else $PC \leftarrow PC + 1$

Syntax:
(i) SBRC Rr,b

Operands: $0 \le r \le 31, \ 0 \le b \le 7$

Program Counter:

 $PC \leftarrow PC + 1$, Condition false - no skip

 $PC \leftarrow PC + 2$, Skip a one word instruction

 $PC \leftarrow PC + 3$, Skip a two word instruction

16-bit Opcode:

1111	110r	rrrr	0bbb
------	------	------	------

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	-	-	-	_	_

Example:

sub r0,r1; Subtract r1 from r0

sbrc r0,7 ; Skip if bit 7 in r0 cleared

sub r0,r1 ; Only executed if bit 7 in r0 not cleared

nop ; Continue (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false (no skip)

2 if condition is true (skip is executed) and the instruction skipped is 1 word

3 if condition is true (skip is executed) and the instruction skipped is 2 words

SBRS - Skip if Bit in Register is Set

Description:

This instruction tests a single bit in a register and skips the next instruction if the bit is set.

Operation:

(i) If Rr(b) = 1 then $PC \leftarrow PC + 2$ (or 3) else $PC \leftarrow PC + 1$

Syntax:

Operands:

Program Counter:

(i) SBRS Rr,b

 $0 \le r \le 31, \ 0 \le b \le 7$

 $PC \leftarrow PC + 1$, Condition false - no skip $PC \leftarrow PC + 2$, Skip a one word instruction $PC \leftarrow PC + 3$, Skip a two word instruction

16-bit Opcode:

1111	111r	rrrr	0bbb

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
-	-	-	_	_	_	_	_

Example:

sub r0,r1 ; Subtract r1 from r0 sbrs r0,7 ; Skip if bit 7 in r0 set

neg r0; Only executed if bit 7 in r0 not set

nop ; Continue (do nothing)

Words: 1 (2 bytes)

Cycles: 1 if condition is false (no skip)

 ${\bf 2}$ if condition is true (skip is executed) and the instruction skipped is 1 word

3 if condition is true (skip is executed) and the instruction skipped is 2 words

SEC – Set Carry Flag

Description:

Sets the Carry Flag (C) in SREG (Status Register).

Operation:

(i) $C \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SECNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0000	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	-	_	-	_	1

C: 1

Carry Flag set

Example:

sec ; Set Carry Flag
adc r0,r1 ; r0=r0+r1+1

Words: 1 (2 bytes)

SEH – Set Half Carry Flag

Description:

Sets the Half Carry (H) in SREG (Status Register).

Operation:

(i) $H \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SEHNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0101	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	1	-	_	_	_	_

H: '

Half Carry Flag set

Example:

seh ; Set Half Carry Flag

Words: 1 (2 bytes)

SEI – Set Global Interrupt Flag

Description:

Sets the Global Interrupt Flag (I) in SREG (Status Register). The instruction following SEI will be executed before any pending interrupts.

Operation:

(i) $I \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SEINone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0111	1000

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
1	-	-	-	-	-	-	_

1:

Global Interrupt Flag set

Example:

; note: will enter sleep before any pending interrupt(s)

Words: 1 (2 bytes)

SEN – Set Negative Flag

Description:

Sets the Negative Flag (N) in SREG (Status Register).

Operation:

(i) $N \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SENNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0010	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	_	_	_	1	_	-

N:

Negative Flag set

Example:

add r2,r19 ; Add r19 to r2 sen ; Set Negative Flag

Words: 1 (2 bytes)

SER - Set all Bits in Register

Description:

(i)

Loads \$FF directly to register Rd.

Operation:

(i) $Rd \leftarrow \$FF$

Syntax:Operands:SER Rd $16 \le d \le 31$

Program Counter:

 $\mathsf{PC} \leftarrow \mathsf{PC} + 1$

16-bit Opcode:

1110	1111	dddd	1111

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	_	_	-	_	-	_	_	Ī

Example:

clr r16 ; Clear r16 ser r17 ; Set r17

out \$18,r16 ; Write zeros to Port B
nop ; Delay (do nothing)
out \$18,r17 ; Write ones to Port B

Words: 1 (2 bytes)

SES - Set Signed Flag

Description:

Sets the Signed Flag (S) in SREG (Status Register).

Operation:

(i) $S \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SESNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0100	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	-	1	_	-	_	-

S: 1

Signed Flag set

Example:

add r2,r19 ; Add r19 to r2 ses ; Set Negative Flag

Words: 1 (2 bytes)

SET - Set T Flag

Description:

Sets the T Flag in SREG (Status Register).

Operation:

(i) $T \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SETNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0110	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	1	_	_	_	-	-	_

T: 1 T Flag set

Example:

set ; Set T Flag

Words: 1 (2 bytes)

SEV – Set Overflow Flag

Description:

Sets the Overflow Flag (V) in SREG (Status Register).

Operation:

(i) $V \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SEVNone $PC \leftarrow PC + 1$

16-bit Opcode:

_				
	1001	0100	0011	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	-	_	1	-	_	-

V:

Overflow Flag set

Example:

add r2,r19 ; Add r19 to r2
sev ; Set Overflow Flag

Words: 1 (2 bytes)

SEZ - Set Zero Flag

Description:

Sets the Zero Flag (Z) in SREG (Status Register).

Operation:

(i) $Z \leftarrow 1$

(i)

Syntax:Operands:Program Counter:SEZNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0100	0001	1000

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	-	_	_	-	1	-

Z: 1 Zero Flag set

Example:

add r2,r19 ; Add r19 to r2 sez ; Set Zero Flag

Words: 1 (2 bytes)

SLEEP

Description:

This instruction sets the circuit in sleep mode defined by the MCU Control Register.

Operation:

Refer to the device documentation for detailed description of SLEEP usage.

Syntax:Operands:Program Counter:SLEEPNone $PC \leftarrow PC + 1$

16-bit Opcode:

1001	0101	1000	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	_	_	_	-	_	_	-

Example:

mov r0,r11 ; Copy r11 to r0

ldi r16,(1<<SE) ; Enable sleep mode

out MCUCR, r16

sleep ; Put MCU in sleep mode

Words: 1 (2 bytes)

SPM – Store Program Memory

Description:

SPM can be used to erase a page in the Program memory, to write a page in the Program memory (that is already erased), and to set Boot Loader Lock bits. In some devices, the Program memory can be written one word at a time, in other devices an entire page can be programmed simultaneously after first filling a temporary page buffer. In all cases, the Program memory must be erased one page at a time. When erasing the Program memory, the RAMPZ and Z-register are used as page address. When writing the Program memory, the RAMPZ and Z-register are used as page or word address, and the R1:R0 register pair is used as data⁽¹⁾. When setting the Boot Loader Lock bits, the R1:R0 register pair is used as data. Refer to the device documentation for detailed description of SPM usage. This instruction can address the entire Program memory.

The SPM instruction is not available in all devices. Refer to the device specific instruction set summary.

Note: 1. R1 determines the instruction high byte, and R0 determines the instruction low byte.

Operation:

- (i) $(RAMPZ:Z) \leftarrow \$ffff$
- (ii) $(RAMPZ:Z) \leftarrow R1:R0$
- (iii) $(RAMPZ:Z) \leftarrow R1:R0$
- (iv) $(RAMPZ:Z) \leftarrow TEMP$
- (v) BLBITS \leftarrow R1:R0

Comment:

Erase Program memory page
Write Program memory word
Write temporary page buffer
Write temporary page buffer to Program memory
Set Boot Loader Lock bits

Program Counter:

 $PC \leftarrow PC + 1$

Syntax:

(i)-(v) SPM

16-bit Opcode:

1001	0101	1110	1000
------	------	------	------

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	-

Operands:

 Z_{+}

Example:

;This example shows SPM write of one page for devices with page write

- ;- the routine writes one page of data from RAM to Flash
- ; the first data location in RAM is pointed to by the Y-pointer
- ; the first data location in Flash is pointed to by the Z-pointer
- ; error handling is not included
- ;- the routine must be placed inside the boot space
- ; (at least the do_spm sub routine)
- ;- registers used: r0, r1, temp1, temp2, looplo, loophi, spmcrval
- ; (temp1, temp2, looplo, loophi, spmcrval must be defined by the user)
- ; storing and restoring of registers is not included in the routine
- ; register usage can be optimized at the expense of code size

.equPAGESIZEB = PAGESIZE*2;PAGESIZEB is page size in BYTES, not words

.org SMALLBOOTSTART

write_page:

```
;page erase
  ldispmcrval, (1<<PGERS) + (1<<SPMEN)</pre>
  calldo_spm
  ;transfer data from RAM to Flash page buffer
  ldilooplo, low(PAGESIZEB); init loop variable
  ldiloophi, high(PAGESIZEB); not required for PAGESIZEB<=256
wrloop:ldr0, Y+
  ldr1, Y+
  ldispmcrval, (1<<SPMEN)
 calldo_spm
 adiwZH:ZL, 2
  sbiwloophi:looplo, 2;use subi for PAGESIZEB<=256
 brnewrloop
  ; execute page write
  subiZL, low(PAGESIZEB); restore pointer
  sbciZH, high(PAGESIZEB); not required for PAGESIZEB<=256
  ldispmcrval, (1<<PGWRT) + (1<<SPMEN)</pre>
  calldo_spm
  ;read back and check, optional
  ldilooplo, low(PAGESIZEB);init loop variable
  ldiloophi, high(PAGESIZEB); not required for PAGESIZEB<=256
  subiYL, low(PAGESIZEB); restore pointer
  sbciYH, high(PAGESIZEB)
rdloop:1pmr0, Z+
  ldr1, Y+
 cpser0, r1
  jmperror
  sbiwloophi:looplo, 2;use subi for PAGESIZEB<=256
 brnerdloop
  ;return
  ret
do_spm:
  ;input: spmcrval determines SPM action
  ; disable interrupts if enabled, store status
  intemp2, SREG
 cli
  ; check for previous SPM complete
wait:intemp1, SPMCR
  sbrctemp1, SPMEN
 rjmpwait
  ;SPM timed sequence
 outSPMCR, spmcrval
  ;restore SREG (to enable interrupts if originally enabled)
  outSREG, temp2
```


ret

Words: 1 (2 bytes)

Cycles: depends on the operation

SPM #2– Store Program Memory

Description:

SPM can be used to erase a page in the Program memory and to write a page in the Program memory (that is already erased). An entire page can be programmed simultaneously after first filling a temporary page buffer. The Program memory must be erased one page at a time. When erasing the Program memory, the RAMPZ and Z-register are used as page address. When writing the Program memory, the RAMPZ and Z-register are used as page or word address, and the R1:R0 register pair is used as data⁽¹⁾.

Refer to the device documentation for detailed description of SPM usage. This instruction can address the entire Program memory.

Note: 1. R1 determines the instruction high byte, and R0 determines the instruction low byte.

	Operation:	Comment:
(i)	$(RAMPZ:Z) \leftarrow \$ffff$	Erase Program memory page
/ii\	(DAMD7:7) / D1:D0	Lood Dogo Duffor

(ii) (RAMPZ:Z) ← R1:R0 Load Page Buffer
(iii) (RAMPZ:Z) ← BUFFER Write Page Buffer to Program memory

(iv) $(RAMPZ:Z) \leftarrow \$fff$ $Z \leftarrow Z + 2$ Erase Program memory page, Z post incremented

Z post incremented

	Syntax:	Operands:	Program Counter:
(i)-(iii)	SPM	None	$PC \leftarrow PC + 1$
(iv)-(vi)	SPM Z+	None	$PC \leftarrow PC + 1$

16-bit Opcode:

O-----

(i)-(iii)	1001	0101	1110	1000
(iv)-(vi)	1001	0101	1111	1000

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	_	-	_	-	_	_

Example:

TBD

Words: 1 (2 bytes)

Cycles: depends on the operation

ST – Store Indirect From Register to Data Space using Index X

Description:

Stores one byte indirect from a register to data space. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. The EEPROM has a separate address space.

The data location is pointed to by the X (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPX in register in the I/O area has to be changed.

The X-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for accessing arrays, tables, and Stack Pointer usage of the X-pointer Register. Note that only the low byte of the X-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPX Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/ decrement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

The result of these combinations is undefined:

ST X+, r26 ST X+, r27 ST -X, r26 ST -X, r27

Using the X-pointer:

Operation:

(1)	$(X) \leftarrow Hr$	
(ii)	$(X) \leftarrow Rr$	$X \leftarrow X+1$
(iii)	$X \leftarrow X - 1$	$(X) \leftarrow Rr$

Syntax:

Operands: ST X, Rr $0 \le r \le 31$ (ii) ST X+, Rr $0 \le r \le 31$ $0 \le r \le 31$

(iii) ST -X, Rr

144

16-bit Opcode:

(i)	1001	001r	rrrr	1100
(ii)	1001	001r	rrrr	1101
(iii)	1001	001r	rrrr	1110

Comment:

X: Unchanged X: Post incremented X: Pre decremented

Program Counter:

 $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$ $PC \leftarrow PC + 1$

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	-	-	-	-	-	-	_

Example:

```
r27
clr
 ; Clear X high byte
ldi
 r26,$60
 ; Set X low byte to $60
st
 X+,r0
 ; Store r0 in data space loc. $60(X post inc)
st
 X,r1
 ; Store r1 in data space loc. $61
ldi
 r26,$63
 ; Set X low byte to $63
st
 X,r2
 ; Store r2 in data space loc. $63
 -X,r3
 ; Store r3 in data space loc. $62(X pre dec)
st
```

Words: 1 (2 bytes)

Cycles: 2
Cycles XMEGA: (i) 1
(ii) 1
(iii) 2

Cycles Reduced Core tinyAVR:(i) 1

(ii) 1 (iii) 2

ST (STD) - Store Indirect From Register to Data Space using Index Y

Description:

Stores one byte indirect with or without displacement from a register to data space. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. The EEPROM has a separate address space.

The data location is pointed to by the Y (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPY in register in the I/O area has to be changed.

The Y-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for accessing arrays, tables, and Stack Pointer usage of the Y-pointer Register. Note that only the low byte of the Y-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPY Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/ decrement/displacement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

The result of these combinations is undefined:

ST Y+, r28 ST Y+, r29 ST -Y, r28 ST -Y, r29

Using the Y-pointer:

Operation:

(i)	$(Y) \leftarrow Rr$	
(ii)	$(Y) \leftarrow Rr$	Y ← Y+1
(iii)	Y ← Y - 1	(Y) ← Br

(iv) $(Y+q) \leftarrow Rr$

	Syntax:	Operands:		
(i)	ST Y, Rr	$0 \le r \le 31$		
(ii)	ST Y+, Rr	$0 \le r \le 31$		
(iii)	ST -V Br	0 < r < 31		

(iv) STD Y+q, Rr $0 \le r \le 31, 0 \le q \le 63$

16-bit Opcode:

(i)	1000	001r	rrrr	1000
(ii)	1001	001r	rrrr	1001
(iii)	1001	001r	rrrr	1010
(iv)	10q0	qq1r	rrrr	1qqq

Comment:

Y: Unchanged Y: Post incremented

Y: Pre decremented

Y: Unchanged, q: Displacement

Program Counter:

 $PC \leftarrow PC + 1$

 $PC \leftarrow PC + 1$

 $PC \leftarrow PC + 1$

 $PC \leftarrow PC + 1$

Status Register (SREG) and Boolean Formula:

I	Т	Н	S	V	N	Z	С	
-	-	-	-	-	-	_	_	

Example:

clr r29 ; Clear Y high byte r28,\$60 ; Set Y low byte to \$60 Y+,r0 ; Store r0 in data space loc. \$60(Y post inc) Y,r1 ; Store r1 in data space loc. \$61 ldi r28,\$63 ; Set Y low byte to \$63 Y,r2 ; Store r2 in data space loc. \$63 st -Y,r3 st ; Store r3 in data space loc. \$62(Y pre dec) Y+2,r4 ; Store r4 in data space loc. \$64 std

Words: 1 (2 bytes)

Cycles: 2
Cycles XMEGA: (i) 1
(ii) 1
(iii) 2
(iv) 2

Cycles Reduced Core tinyAVR:(i) 1

(ii) 1 (iii) 2

ST (STD) - Store Indirect From Register to Data Space using Index Z

Description:

Stores one byte indirect with or without displacement from a register to data space. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. The EEPROM has a separate address space.

The data location is pointed to by the Z (16 bits) Pointer Register in the Register File. Memory access is limited to the current data segment of 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPZ in register in the I/O area has to be changed.

The Z-pointer Register can either be left unchanged by the operation, or it can be post-incremented or pre-decremented. These features are especially suited for Stack Pointer usage of the Z-pointer Register, however because the Z-pointer Register can be used for indirect subroutine calls, indirect jumps and table lookup, it is often more convenient to use the X or Y-pointer as a dedicated Stack Pointer. Note that only the low byte of the Z-pointer is updated in devices with no more than 256 bytes data space. For such devices, the high byte of the pointer is not used by this instruction and can be used for other purposes. The RAMPZ Register in the I/O area is updated in parts with more than 64K bytes data space or more than 64K bytes Program memory, and the increment/decrement/displacement is added to the entire 24-bit address on such devices.

Not all variants of this instruction is available in all devices. Refer to the device specific instruction set summary.

The result of these combinations is undefined:

ST Z+, r30

ST Z+, r31

ST -Z, r30

ST -Z, r31

Using the Z-pointer:

(i) (ii) (iii) (iv)	Operation: $(Z) \leftarrow Rr$ $(Z) \leftarrow Rr$ $Z \leftarrow Z - 1$ $(Z+q) \leftarrow Rr$	Z ← Z+1 (Z) ← Rr	Comment: Z: Unchanged Z: Post incremented Z: Pre decremented Z: Unchanged, q: Displacement
	Syntax:	Operands:	Program Counter:
(i)	ST Z, Rr	$0 \le r \le 31$	PC ← PC + 1
(ii)	ST Z+, Rr	$0 \le r \le 31$	PC ← PC + 1
(iii)	ST -Z, Rr	$0 \le r \le 31$	PC ← PC + 1
(iv)	STD Z+q, Rr	$0 \le r \le 31, \ 0 \le q \le 63$	$PC \leftarrow PC + 1$

16-bit Opcode:

(i)	1000	001r	rrrr	0000
(ii)	1001	001r	rrrr	0001
(iii)	1001	001r	rrrr	0010
(iv)	10q0	qq1r	rrrr	0qqq

Status Register (SREG) and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
-	_	_	_	_	_	-	_

Example:

clr r31 ; Clear Z high byte ldi r30,\$60 ; Set Z low byte to \$60

st Z+,r0; Store r0 in data space loc. \$60(Z post inc)

st Z,rl ; Store rl in data space loc. \$61

ldi r30,\$63; Set Z low byte to \$63

st Z,r2 ; Store r2 in data space loc. \$63

st -Z,r3; Store r3 in data space loc. \$62(Z pre dec)

std Z+2,r4; Store r4 in data space loc. \$64

Words: 1 (2 bytes)

Cycles: 2

Cycles XMEGA: (i) 1

(ii) 1

(iii) 2

(iv) 2

Cycles Reduced Core tinyAVR:(i) 1

(ii) 1

(iii) 2

STS - Store Direct to Data Space

Description:

Stores one byte from a Register to the data space. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. The EEPROM has a separate address space.

A 16-bit address must be supplied. Memory access is limited to the current data segment of 64K bytes. The STS instruction uses the RAMPD Register to access memory above 64K bytes. To access another data segment in devices with more than 64K bytes data space, the RAMPD in register in the I/O area has to be changed.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $(k) \leftarrow Rr$

32-bit Opcode:

1001	001d	dddd	0000
kkkk	kkkk	kkkk	kkkk

Status Register (SREG) and Boolean Formula:

I		Т	Н	S	V	N	Z	С
-	-	_	-	_	_	_	-	_

Example:

lds r2,\$FF00 ; Load r2 with the contents of data space location \$FF00 add r2,r1 ; add r1 to r2 sts \$FF00,r2 ; Write back

Words: 2 (4 bytes)

STS (16-bit) - Store Direct to Data Space

Description:

Stores one byte from a Register to the data space. For parts with SRAM, the data space consists of the Register File, I/O memory and internal SRAM (and external SRAM if applicable). For parts without SRAM, the data space consists of the Register File only. In some parts the Flash memory has been mapped to the data space and can be written using this command. The EEPROM has a separate address space.

A 7-bit address must be supplied. The address given in the instruction is coded to a data space address as follows:

 $ADDR[7:0] = (\overline{INST[8]}, INST[8], INST[10], INST[9], INST[3], INST[2], INST[1], INST[0])$

Memory access is limited to the address range 0x40...0xbf of the data segment.

This instruction is not available in all devices. Refer to the device specific instruction set summary.

Operation:

(i) $(k) \leftarrow Rr$

(i)

 Syntax:
 Operands:

 STS k,Rr
 $16 \le r \le 31, 0 \le k \le 127$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

	1010	1kkk	dddd	kkkk
--	------	------	------	------

Status Register (SREG) and Boolean Formula:

I	T	Н	S	V	N	Z	С
_	_	_	-	_	-	_	_

Example:

lds r16,\$00 ; Load r16 with the contents of data space location \$00

add r16,r17 ; add r17 to r16

sts \$00,r16; Write result to the same address it was fetched from

Words: 1 (2 bytes)

Cycles: 1

Note: Registers r0..r15 are remaped to r16..r31

SUB – Subtract without Carry

Description:

(i)

Subtracts two registers and places the result in the destination register Rd.

Operation:

(i) $Rd \leftarrow Rd - Rr$

Syntax:Operands:Program Counter:SUB Rd,Rr $0 \le d \le 31$, $0 \le r \le 31$ $PC \leftarrow PC + 1$

16-bit Opcode:

0001	10rd	dddd	rrrr

Status Register and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3• Rr3 +Rr3 •R3 +R3• Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: $Rd7 \bullet \overline{Rr7} \bullet \overline{R7} + \overline{Rd7} \bullet Rr7 \bullet R7$

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: $\overline{R7} \bullet \overline{R6} \bullet \overline{R5} \bullet \overline{R4} \bullet \overline{R3} \bullet \overline{R2} \bullet \overline{R1} \bullet \overline{R0}$

Set if the result is \$00; cleared otherwise.

C: Rd7 • Rr7 + Rr7 • R7 + R7 • Rd7

Set if the absolute value of the contents of Rr is larger than the absolute value of Rd; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

sub r13,r12 ; Subtract r12 from r13 brne noteq ; Branch if r12<>r13

noteq: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

SUBI - Subtract Immediate

Description:

(i)

Subtracts a register and a constant and places the result in the destination register Rd. This instruction is working on Register R16 to R31 and is very well suited for operations on the X, Y and Z-pointers.

Operation:

(i) $Rd \leftarrow Rd - K$

Syntax:

Operands:

Program Counter:

SUBI Rd,K

 $16 \le d \le 31, \ 0 \le K \le 255$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0101	KKKK	dddd	KKKK

Status Register and Boolean Formula:

ı	Т	Н	S	V	N	Z	С
_	_	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow

H: Rd3• K3+K3 •R3 +R3 •Rd3

Set if there was a borrow from bit 3; cleared otherwise

S: $N \oplus V$, For signed tests.

V: Rd7• K7 •R7 +Rd7• K7 •R7

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

N: R7

Set if MSB of the result is set; cleared otherwise.

Z: R7• R6 •R5• R4• R3 •R2• R1• R0

Set if the result is \$00; cleared otherwise.

C: Rd7 • K7 +K7 •R7 +R7 • Rd7

Set if the absolute value of K is larger than the absolute value of Rd; cleared otherwise.

R (Result) equals Rd after the operation.

Example:

subi r22,\$11 ; Subtract \$11 from r22
brne noteq ; Branch if r22<>\$11
...
noteq: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

SWAP – Swap Nibbles

Description:

Swaps high and low nibbles in a register.

Operation:

(i) $R(7:4) \leftarrow Rd(3:0), R(3:0) \leftarrow Rd(7:4)$

Program Counter:

 $PC \leftarrow PC + 1$

16-bit Opcode:

1001	010d	dddd	0010

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
_	_	_	-	_	-	_	_

R (Result) equals Rd after the operation.

Example:

inc r1 ; Increment r1

swap r1 ; Swap high and low nibble of r1 inc r1 ; Increment high nibble of r1

swap r1 ; Swap back

Words: 1 (2 bytes)

TST - Test for Zero or Minus

Description:

Tests if a register is zero or negative. Performs a logical AND between a register and itself. The register will remain unchanged.

Operation:

(i) $Rd \leftarrow Rd \bullet Rd$

16-bit Opcode: (see AND Rd, Rd)

0010	00dd	dddd	dddd

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	_	\Leftrightarrow	0	\Leftrightarrow	\Leftrightarrow	-

S: $N \oplus V$, For signed tests.

V: 0 Cleared

N: R7

Set if MSB of the result is set; cleared otherwise.

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

R (Result) equals Rd.

Example:

tst r0 ; Test r0 breq zero ; Branch if r0=0

. . .

zero: nop ; Branch destination (do nothing)

Words: 1 (2 bytes)

WDR - Watchdog Reset

Description:

This instruction resets the Watchdog Timer. This instruction must be executed within a limited time given by the WD prescaler. See the Watchdog Timer hardware specification.

Operation:

(i) WD timer restart.

16-bit Opcode:

1001	0101	1010	1000

Status Register and Boolean Formula:

I	Т	Н	S	V	N	Z	С
-	-	-	-	-	-	-	_

Example:

wdr ; Reset watchdog timer

Words: 1 (2 bytes)

XCH – Exchange

Description:

Operation:

(i) $(Z) \leftarrow Rd, Rd \leftarrow (Z)$

Syntax: XCH Z,Rd Operands:

 $0 \leq d \leq 31$

Program Counter: PC ← PC + 1

16-bit Opcode:

1001 001r rrrr 0100

Words: 1 (2 bytes)

Cycles: 1

(i)

Datasheet Revision History

Please note that the referring page numbers in this section are referred to this document. The referring revision in this section is referred to the document revision.

Rev.0856I - 07/10

- 1. Updated "Complete Instruction Set Summary" on page 11 with new instructions: LAC, LAS, LAT and XCH.
 - "LAC Load And Clear" on page 84
 - "LAS Load And Set" on page 85
 - "LAT Load And Toggle" on page 86
 - "XCH Exchange" on page 157
- 2. Updated number of clock cycles column to include Reduced Core tinyAVR.
 - (ATtiny replaced by Reduced Core tinyAVR).

Rev.0856H - 04/09

1. Updated "Complete Instruction Set Summary" on page 11:

Updated number of clock cycles column to include Reduced Core tinyAVR.

- 2. Updated sections for Reduced Core tinyAVR compatibility:
 - "CBI Clear Bit in I/O Register" on page 48
 - "LD Load Indirect from Data Space to Register using Index X" on page 87
 - "LD (LDD) Load Indirect from Data Space to Register using Index Y" on page 90
 - "LD (LDD) Load Indirect From Data Space to Register using Index Z" on page 92
 - "RCALL Relative Call to Subroutine" on page 114
 - "SBI Set Bit in I/O Register" on page 123
 - "ST Store Indirect From Register to Data Space using Index X" on page 144
 - "ST (STD) Store Indirect From Register to Data Space using Index Y" on page 146
 - "ST (STD) Store Indirect From Register to Data Space using Index Z" on page 148
- 3. Added sections for Reduced Core tinyAVR compatibility:
 - "LDS (16-bit) Load Direct from Data Space" on page 96
 - "STS (16-bit) Store Direct to Data Space" on page 151

Rev.0856G - 07/08

- 1. Inserted "Datasheet Revision History"
- 2. Updated "Cycles XMEGA" for ST, by removing (iv).
- 3. Updated "SPM #2" opcodes.

Rev.0856F - 05/08

1. This revision is based on the AVR Instruction Set 0856E-AVR-11/05

Changes done compared to AVR Instruction Set 0856E-AVR-11/05:

- Updated "Complete Instruction Set Summary" with DES and SPM #2.
- Updated AVR Instruction Set with XMEGA Clock cycles and Instruction Description.

Headquarters

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 USA

Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

International

Atmel Asia

Unit 1-5 & 16, 19/F BEA Tower, Millennium City 5 418 Kwun Tong Road Kwun Tong, Kowloon Hong Kong

Tel: (852) 2245-6100 Fax: (852) 2722-1369 Atmel Europe

Le Krebs 8, Rue Jean-Pierre Timbaud BP 309 78054 Saint-Quentin-en-Yvelines Cedex

France

Tel: (33) 1-30-60-70-00 Fax: (33) 1-30-60-71-11

Atmel Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033

Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Product Contact

Web Site

www.atmel.com

Technical Support

avr@atmel.com

Sales Contact

www.atmel.com/contacts

Literature Requests

www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2010 Atmel Corporation. All rights reserved. Atmel[®], Atmel logo and combinations thereof, AVR[®], AVR[®] logo, tinyAVR[®] and others are registered trademarks, XMEGATM and others are trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.