Logic Bitwise Instructions

And MSP430 logic bitwise instructions

Definitions (1)

- <u>Bitwise operation</u>: The operation takes place bit by bit, independently of other bits in the word
 - Notation: dest ← dest .op src is to be interpreted as dest(0) ← dest(0) .op src(0), dest(1) ← dest(1) .op src(1), . . . dest(n-1) ← dest(n-1) .op src(n-1)
 Where dest(j) and src(j) denote bits of destination and source.
- Bitwise operations allow us to manipulates bits inpendently and without affecting other bits.
- Typical bit operations: set (make bit=1), clear (make bit=0) and toggle or invert (invert value of bit), test (to determine if a bit is 1, or if a group of bits are not all 0)

Definitions (2)

- Mask: An operand, usually the source, used in bitwise operations in which only the bits to be affected in destination are 1
 - Example: the mask 00010100B=84h=132=24Q
 means that bits dest(2) and dest(4) are targeted,
 all others left unchanged.
- Set, clear, test, and toggle of bits are done using the operations or, and and xor

Properties of logic operations:

1. To clear:

$$\bar{X} \cdot A = \begin{cases} 0 & X = 1 & \text{Forces a clear or reset} \\ A & X = 0 & \text{Leaves A unchanged} \end{cases}$$

2. To set:

$$X + A = \begin{cases} A & X = 0 & \text{Leaves A unchanged} \\ 1 & X = 1 & \text{Forces a set} \end{cases}$$

3. And , to test:

$$X \cdot A = \begin{cases} 0 & X = 0 & \text{Forces a clear or reset} \\ A & X = 1 & \text{Leaves A unchanged} \end{cases}$$

4. To toggle or invert

$$X \oplus A = \begin{cases} A & X = 0 \text{ Leaves A unchanged} \\ \bar{A} & X = 1 \text{ Toggles or inverts A} \end{cases}$$

Using masks to work with bits: Example

Clearing bits with AND: dest<-- dest OR (NOT src)

Mask dest

dest

Bits 1 and 2 remain unchanged

Setting bits with OR: dest<-- dest OR src

Mask dest

dest

Bits 1 and 2 remain unchanged

Testing bits (also AND): dest <-- dest AND src

Mask dest

dest

Flag Z=1 if and only if (Bit0 =0 and Bit 3=0) When only one bit is tested, Z=0 if Bit = 1 and Z=1 if Bit=0

Toggling bits with XOR: dest <-- dest XOR src

Mask dest

dest

Bits 1 and 2 remain unchanged, while bits 0 and 3 are inverted.

MSP430 Logic Functions

Effects on Flags

- Flags are affected by logic operations as follows, under otherwise indicated:
- Z=1 if destination is cleared
- Z=0 if at least one bit in destination is set
- C= Z' (Flag C is always equal to the inverted value of Z in these operations)
- N = most significant bit of destination
- V = 0

Core bitwise Instructions (1)

- **1.** and *src*, *dest* realizes $dest \leftarrow src$.and. dest
- **2. xor** *src*, *dest* realizes $dest \leftarrow src$.xor. dest
- **3.** bit src, dest realizes src .and. dest but only affects flags
- Example

R12= 35ABh = 0011 0101 1010 1011

R15= AB96h = 1010 1011 1001 0110

and R12,R15 0010 0001 1000 0010→R15=2182h

Flags: C=1, Z=0, N=0, V=0

xor R12,R15 1001 1110 0011 1101→R15=9E3Dh

Flags: C=1, Z=0, N=1, V=0

and.b R12,R15

1000 0010→R15=0082h

Flags: C=1, Z=0, N=1, V=0

xor.b R12,R15

0011 1101→R15=003Dh

Flags: C=1, Z=0, N=0, V=0

Core bitwise Instructions (2)

- these do not affect flags -

- **4. bis** *src*, *dest* realizes $dest \leftarrow src$.or. dest, : SETS BITS
- **5.** bic src, dest realizes $dest \leftarrow src'$ and Dest : CLEARS BITS
- Examples

R12= 35ABh = 0011 0101 1010 1011

R15= AB96h = 1010 1011 1001 0110

bis R12,R15 1011 1111 1011 1111→R15= BFBFh

Flags: unchanged

bic R12,R15 1000 1010 0001 0100→R15= 8A14h

Flags: unchanged

bis.b R12,R15 1011 1111→R15= 00BFh

Flags: unchanged

bic.b R12,R15 0001 0100→R15=0014h

Flags: unchanged

Emulated Logic Instructions

•Manipulating flags:

clrc	$\mathbf{C} \leftarrow 0$
clrn	$N \leftarrow 0$
clrz	Z < 0
setc	$\mathbf{C} \leftarrow 1$
setn	$\mathrm{N} \leftarrow 1$
setz	$Z \leftarrow 1$

• Inverting a destination

inv dest = xor #FF, dest

Toggles all bits

Remarks on bit instruction in MSP430

- Since C=Z', either the carry flag C or the zero flag C can be used as information about condition.
- In **bit src**, **dest** C=1 (Z=0) means that at least one bit among those tested is not 0.
- In bit #BITn, dest, where BITn is the word where all but the n-th bit are 0, C=tested bit
 - Example R15= 0110 1100 1101 1001 then
 bit #BIT14,R15 yields C=1 = bit 14;
 bit #BIT5,R15 yields C = 0 = bit 5.

Register Control instructions.

Rolling (or shifting) and rotating

GENERAL DESCRIPTIONS:

- Shift or roll instructions move bits to the left or right within a register or memory location
- Left shifts can be associated with multiplication by 2
- Right shifts may be arithmetical or logical
 - Arithmetical right shifts divide signed numbers by2, keeping the sign bit for the result.
- May also be used to capture lsb or msb, while displacing other bits.

Shifts or rolls

Shifts or Rolls (Example)

Arithmetic Look at shifts: Original number = 11 (unsigned), or -5 (signed)

- (A) Including carry: Unsigned 22 or signed 10
- (B) Only for unsigned: 11/2 yields 5 (in register) and residue 1 --in C
- (C) Only for signed: -5/2 yields -3 (in register) and residue 1 (in C) -- Note: (-5) = (-3)*2 + 1, which is the division algorithm.

Rotate(s)

Rotates (example)

	C zz	b3	b2 0	b1 1	b0 1	- C -				
Rotate Left	1	0	1	1	1		(A)	NOTE:		
R.L. through C	1	0	1	1	ZZ		(B)	Carry (C) at left for left rolls		
Rotate Right		1	1	0	1	1	(C)	Right C used for right rolls		
Rot. Right thru C		ZZ	1	0	1	1	(D)			

Remarks:

- 1. In (B) and (D), zz is the original unknown value in C
- 2. In (C), b3=1 because originally b0=1. This value is what was rotated.

Rolls and Rotates in MSP430

Rolling (Shifting) and Rotating Data bits

- Not all cases included
- Two core instructions:
 - Right rolling arithmetic: rra dest
 - Right rotation through Carry: rrc dest
- Two emulated instructions
 - Left rolling arithmetic: rla dest = add dest,dest
 - Rotate left through carry: rla dest = addc dest,dest
- Roll = Shift

Right arithmetic shift or roll rra:

$$R7 = FB0Fh = 1111101100001111 = (-1265)$$

rra R7 —
$$\underline{}_{1}$$
1111110110000111 $\boxed{}_{1}$

New R7 = FD87h =
$$> -633$$
 $-1265 = (-633)*2 +1$

Right Rotation Through Carry rrc

Some Uses:

- To divide by 2 unsigned numbers by first clearing C
- To extract bits from lsb to msb
- Think of other possibilities

Left rollings

Left rolling: add dest,dest → multiply by 2 (may need carry)

Other uses: extract bits from msb to lsb

Examples: -----

Left Rotation Through Carry

- Arithmetic Interpretation: 2x + C
- Think of other uses