

STACK and Stack Pointer

Stack Definition and Characteristics

- Stack is a specialized memory segment which works in LIFO (Last In-First Out) mode. Managed by the Stack Pointer Register (SP)
 - Hardwired stack: physically defined, cannot change
 - Software defined: First address in stack defined by initialization of SP (by user or by compiler)
- Stack Operations:
 - PUSH: storing a new data at the next available location
 - POP or PULL: retrieving last data available from the sequence (to be stored in some destination)
 - Important Note: A retrieved data is not deleted, but cannot be retrieved again with a stack operation
- **Top of Stack (TOS)**: memory address used in the stack operation (different for push or pop)

Software Defined Stack Grows Downwards

Stack and Stack Pointer

- The Stack Pointer contents is an address associated to the stack operation
 - The contents of SP is sometimes called Top-of-Stack
- Since contents is unique, and two addresses are associated to the TOS, there are 2 possibilities:
 - SP contains the PUSH-TOS (Example: Freescale)
 - SP contains the POP TOS (Example: MSP430)

SP points to PUSH TOS

- To do a PUSH:
 - 1. Store (SP) ← Data
 - 2. Update SP ← SP N
- To do a POP:
 - 1. Update SP←SP+N
 - 2. Retrieve Dest←(SP)
- These steps are done automatically by CPU.

SP points to POP TOS

- To do a PUSH:
 - 1. Update SP ← SP -
 - 2. NStore (SP) ← Data
- To do a POP:
 - -1. Retrieve Dest \leftarrow (SP)
 - 2. Update SP←SP+N
- These steps are done automatically by CPU.

INSTRUCTION SET

1. Machine instructions

Machine Instruction

- System "understands" only 0's and 1's.
- A set of Word(s) processed in the instruction register becomes an instruction
 - The instruction may consists of one or several words
 - The first word is the <u>INSTRUCTION WORD</u>
- The size of instruction words may be different or not, depending on CPU, IR, and if Harvard or Von Neumman architecture.

Instruction Word Structure

- OpCode: (Operating Code)Field of bits in the instruction word that indicates what operation is done
- Operands and Addressing Modes Fields: Field(s)
 of bits indicating which operands are used in the
 transaction and where to find data.
 - Operands may be implicitly included (<u>implicit</u> operand)
- The complete structure is CPU dependent.

EXAMPLE: MSP430 INSTRUCTIONS (1/4) 1. General facts

- Instructions are divided in four groups
 - Two-operand instructions (source and destination)
 - One-operand instructions (source OR destination)
 - Jump instructions (Operand is an offset) :implicit operand PC
 - Return from Interrupt (RETI) instruction: Implicit operands PC and SR: 1300h
- Note: TI user guides classify RETI as a one operand instruction

EXAMPLE: MSP430 INSTRUCTIONS (2/4) 2. Two Operand Instructions

- Bits 15-12: OP-CODE (4 to F)
- Bits 11-8: Source info
- Bits 7-4: Operands and addressing modes
- Bits 3-0: Destination info

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Ор	Code			S_{-1}	eg		Ad	B/W	A	s		D-	reg	

EXAMPLE: MSP430 INSTRUCTIONS (3/4) 3. Single Operand Instructions

- Bits 15-7: OP-CODE (Most significant nibble is 1)
- Bit 6: (W/B) 0 for word size operand, 1 for byte size
- Bits 5-4: Addressing mode for operad
- Bits 3-0: Operand info

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Op Code							B/W	A	d		D/S	-reg	7		

EXAMPLE: MSP430 INSTRUCTIONS (4/4) 4. Jump Instructions

- Bits 15-13: OP-CODE
- Bit 12-10: Condition statement (8 conditions)
- Bits 9-0: 10-bit signed offset for PC (-512 to 511)
- Notes:
 - Most significant nibble is 2 or 3
 - To effectuate jump, PC ← PC + 2 (Offset)
 - Maximum jump size 1K: -1,024 to +1,022

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Эр С	ode		С					10-	-bit	РC	Offs	set		

Instruction Set

2. Assembly language

Assembly Language Characteristics

- Instructions in assembly language are "human friendly" notations for machine instructions
 - Each assembly language instruction corresponds to one machine instruction only, and viceversa
- Components of instruction:
 - Mnemonics: associated to OpCode (and other information in instruction)
 - Operands: Written in a special syntax form called Addressing Mode
- IMPORTANT: Assembly is proper to microcontroller family.

Mnemonics examples for MSP430 (1a/3) Dual Operand Instructions

Table B.1: Opcodes for dual-operand instructions

Hex Code (Bits 15-12)	Instruction	Hex Code (Bits 15-12)	Instruction
4	mov.w, mov.b	A	dadd.w, dadd.b
5	add.w, add.b	В	bit.w, bit.b
6	addc.w,addc.b	C	bic.w, bic.b
7	subc.w, subc.b	D	bis.w, bis.b
8	sub.w, sub.b	\mathbf{E}	xor.w, xor.b
9	cmp.w, cmp.b	F	and.w, and.b

Notes:

- 1. **** .w means that bit 6 (B/W) is 0. (Word size operands)
- 2. ****.b means that bit 6 (B/W) is 1. (Byte size operands)
- 3. Suffix w may be omitted (mov.w = mov)

Mnemonics examples for MSP430 (2/3) Single Operand Instructions and **RETI**

Table B.2: OpCodes for single operand instructions

Bits 15-12	Bits 11-7	B/W bit	instruction
0001	00000	0,1	rrc, rrc.b
0001	00001	0	$swpb^*$
0001	00010	0,1	rra, rra.b
0001	00011	0	sxt*
0001	00100	0,1	push, push.b
0001	00101	0	call*

^{*} Word instruction only.

Instruction reti has no explicit operands, and only a 16-bit opcode: 1300

Mnemonics for MSP430 Instructions (1/3) Jump Instructions

Table B.3: OpCodes for jump instructions

Bits 15-13	Bits 12-10	instruction
001	000	jnz/jneq
001	001	jz/jeq
001	010	jnc/jlo
001	011	jc/jhs
001	100	jn
001	101	jge
001	110	jl
001	111	jmp

Mnemonics for MSP430 (4/6) "Reading"

Mnemonic	s Reading	Mnemonics	Reading
mov	move	dadd	Decimal (BCD) addition with carry
add	add	bit	Bit Test
addc	add with carry	bic	Bit Clear
subc/ sbb	subtract with borrow (carry)	bis	Bit Set
sub	subtract	xor	X-OR
cmp	compare	and	AND

Mnemonics for MSP430 (4/6) "Reading"

Mnemonics	Reading	Mnemonics	Reading
	rotate right through	:n=/:n=a	Jump if not zero/
rrc	carry	jnz/jneq	if not equal
swpb	swap bytes	jz/jeq	Jump if zero/ if equal
rro	roll right	inc/ilo	jump if no carry/if lower
rra	arithmetically*	jnc/jlo	than
cvt	sign ovtand law byta	ic/ibc	jump if carry/ if higher or
sxt	sign extend low byte	jc/jhs	same
push	push	jn	jump if negative
call	call	jge	jump if greater or equal
reti	Return from interrupt	jl	jump if less than
		jmp	jump unconditionally

Note: rra is also read as "rotate right arithmetically, but in fact it does not rotate. It is also a 'shift right arithmetically'

Types of Instructions (1/2)

- Data Transfer: copy data from a source onto a destination [dest ← src]
- Operations: Combine data from two operands according to an operation rule [dest← src1*src2 or dest← dest*src]
 - Arithmetic and Logic
 - Bitwise Logic: Bit by bit [dest(j) ← dest(j) * src(j)]
 - Compare and testing: affect flags but not operands
 - Rotate and shift (roll): Displace bits internal to operand

Types of Instructions (2/2)

- Program flow or Program Control: Change the default address of next instruction [PC← NewAddress]
 - Jump or branch instructions
 - Subroutine and interrupt handling instructions
- Miscellaneous: not in previous categories
 - Example: No Operation an instruction that actually does nothing but causes a delay.