

PM0044 Programming manual

STM8 CPU programming manual

Introduction

The STM8 family of HCMOS microcontrollers is designed and built around an enhanced industry standard 8-bit core and a library of peripheral blocks, which include ROM, Flash, RAM, EEPROM, I/O, Serial Interfaces (SPI, USART, I2C,...), 16-bit Timers, A/D converters, comparators, power supervisors etc. These blocks may be assembled in various combinations in order to provide cost-effective solutions for application-specific products.

The STM8 family forms a part of the STMicroelectronics 8-bit MCU product line, which finds its place in a wide variety of applications such as automotive systems, remote controls, video monitors, car radio and numerous other consumer, industrial, telecom, and multimedia products.

September 2011 Doc ID 13590 Rev 3 1/162

Contents PM0044

Contents

1	STM	STM8 architecture 9						
	1.1	STM8	development support	. 10				
	1.2	Enhan	ced STM8 features	. 11				
2	Glos	sary		. 12				
3	STM	8 core d	description	. 13				
	3.1	Introdu	uction	. 13				
	3.2	CPU re	egisters	. 13				
4	STM	8 memo	ory interface	. 17				
	4.1	Progra	ım space	. 17				
	4.2	Data s	pace	. 17				
	4.3	Memoi	ry interface architecture	. 19				
5	Pipe	lined ex	recution	. 20				
	5.1	Descri	ption of pipelined execution stages	. 20				
		5.1.1	Fetch stage	21				
		5.1.2	Decoding and addressing stage	21				
		5.1.3	Execution stage	. 22				
	5.2	Data m	nemory conflicts	. 22				
	5.3	Pipelin	ned execution examples	. 23				
	5.4	Conve	ntions	. 23				
		5.4.1	Optimized pipeline example – execution from Flash Program memory	. 24				
		5.4.2	Optimize pipeline example – execution from RAM	26				
		5.4.3	Pipeline with Call/Jump	27				
		5.4.4	Pipeline stalled					
		5.4.5	Pipeline with 1 wait state	. 29				
6	STM	8 addre	ssing modes	. 30				
	6.1	Inhere	nt addressing mode	. 32				
	6.2	Immed	liate addressing mode	. 33				
	6.3	Direct	addressing mode (Short, Long, Extended)	. 34				

		6.3.1	Short Direct addressing mode	36
		6.3.2	Long Direct addressing mode	37
		6.3.3	Extended Direct addressing mode (only for CALLF and JPF) $\ldots\ldots$	38
	6.4	Indexed	addressing mode (No Offset, Short, SP, Long, Extended)	39
		6.4.1	No Offset Indexed addressing mode	40
		6.4.2	Short Indexed addressing mode	41
		6.4.3	SP Indexed addressing mode	42
		6.4.4	Long Indexed addressing mode	43
		6.4.5	Extended Indexed (only LDF instruction)	44
	6.5	Indirect	(Short Pointer Long, Long Pointer Long)	45
	6.6	Short P	ointer Indirect Long addressing mode	46
	6.7	Long Po	ointer Indirect Long addressing mode	47
	6.8		Indexed (Short Pointer Long, Long Pointer Long, binter Extended) addressing mode	48
	6.9	Short P	ointer Indirect Long Indexed addressing mode	49
	6.10	Long Po	ointer Indirect Long Indexed addressing mode	51
	6.11	Long Po	ointer Indirect Extended Indexed addressing mode	53
	6.12	Relative	Direct addressing mode	55
	6.13	Bit Dire	ct (Long) addressing mode	57
	6.14	Bit Dire	ct (Long) Relative addressing mode	59
_		_		
7	STM8	instruc	tion set	61
	7.1	Introduc	tion	61
	7.2	Nomen	clature	63
		7.2.1	Operators	63
		7.2.2	CPU registers	63
		7.2.3	Code condition bit value notation	
		7.2.4	Memory and addressing	
		7.2.5	Operation code notation	
	7.3	Instructi	on set summary	64
	7.4	Instructi	on set	74
	ADC .			75
	ADD .			77
	ADDW	1		78
	ANID			79
	AND.			, ,

BCCM
BCP8
BCPL 82
BREAK
BRES
BSET8
BTJF80
BTJT8
CALL
CALLF
CALLR 90
CCF9º
CLR92
CLRW
CP94
CPW
CPL9
CPLW
DEC
DECW
DIV 10 [.]
DIVW
EXG
EXGW10
HALT109
INC
INCW
INT 108
IRET
JP
JPF
JRA112
JRxx

LD1	14
LDF1	16
LDW	17
MOV	19
MUL 12	20
NEG	21
NEGW12	23
NOP 12	24
OR12	25
POP 12	26
POPW12	27
PUSH	28
PUSHW12	29
RCF1	30
RET1	31
RETF1	32
RIM	33
RLC1	34
RLCW	35
RLWA	36
RRC	37
RRCW1	38
RRWA1	39
RVF14	40
SBC 14	41
SCF14	12
SIM	43
SLL/SLA	14
SLLW/SLAW14	46
SRA 14	17
SRAW14	48
SRL14	49
SRLW	50

0	Povision history	161
	XOR	160
	WFI	
	WFE	
	TRAP	157
	TNZW	
	TNZ	
	SWAPW	154
	SWAP	153
	SUBW	
	SUB	151

PM0044 List of tables

List of tables

Table 1.	Interruptability levels	15
Table 2.	Data/address decoding examples	22
Table 3.	Example with exact number of cycles	23
Table 4.	Example with conventional number of cycles	24
Table 5.	Legend	24
Table 6.	Optimized pipeline example - execution from Flash	25
Table 7.	Legend	
Table 8.	Optimize pipeline example – execution from RAM	26
Table 9.	Legend	26
Table 10.	Example of pipeline with Call/Jump	27
Table 11.	Legend	27
Table 12.	Example of stalled pipeline	28
Table 13.	Legend	28
Table 14.	Pipeline with 1 wait state	29
Table 15.	Legend	29
Table 16.	STM8 core addressing modes	30
Table 17.	STM8 addressing mode overview	30
Table 18.	Inherent addressing instructions	32
Table 19.	Immediate addressing instructions	33
Table 20.	Overview of Direct addressing mode instructions	34
Table 21.	Available Long and Short Direct addressing mode instructions	34
Table 22.	Available Extended Direct addressing mode instructions	35
Table 23.	Available Long Direct addressing mode instructions	35
Table 24.	Overview Indexed addressing mode instructions	39
Table 25.	No Offset, Long, Short and SP Indexed instructions	39
Table 26.	No Offset, Long, Short Indexed Instructions	39
Table 27.	Extended Indexed Instructions only	39
Table 28.	Overview of Indirect addressing instructions	45
Table 29.	Available Long Pointer Long and Short Pointer Long Indirect Instructions	45
Table 30.	Available Long Pointer Long Indirect Instructions	45
Table 31.	Overview of Indirect indexed instructions	48
Table 32.	Available Long Pointer Long and Short Pointer Long Indirect	
	Indexed instructions	
Table 33.	Available Long Pointer Long Indirect Indexed instructions	48
Table 34.	Long Pointer Extended Indirect Indexed instructions instruction	48
Table 35.	Overview of Relative Direct addressing mode instructions	55
Table 36.	Available Relative Direct instructions	
Table 37.	Overview of Bit Direct addressing mode instruction	57
Table 38.	Available Bit Direct instructions	57
Table 39.	Overview of Bit Direct (Long) Relative addressing mode	59
Table 40.	Available Bit Direct Relative instructions	59
Table 41.	Instruction groups	61
Table 42.	Instruction set summary	64
Table 43.	Document revision history	161

List of figures PM0044

List of figures

Figure 1.	Programming model	13
Figure 2.	Context save/restore for interrupts	14
Figure 3.	Address spaces	18
Figure 4.	Memory Interface Architecture	19
Figure 5.	Pipelined execution principle	20
Figure 6.	Pipelined execution stages	21
Figure 7.	Immediate addressing mode example	34
Figure 8.	Short Direct addressing mode example	36
Figure 9.	Long Direct addressing mode example	37
Figure 10.	Far Direct addressing mode example	38
Figure 11.	No Offset Indexed addressing mode example	40
Figure 12.	Short Indexed - 8-bit offset - addressing mode example	41
Figure 13.	SP Indexed - 8-bit offset - addressing mode example	42
Figure 14.	Long Indexed - 16-bit offset - addressing mode example	43
Figure 15.	Far Indexed - 16-bit offset - addressing mode example	44
Figure 16.	Short Pointer Indirect Long addressing mode example	46
Figure 17.	Long Pointer Indirect Long addressing mode example	47
Figure 18.	Short Pointer Indirect Long Indexed addressing mode example	50
Figure 19.	Long Pointer Indirect Long Indexed addressing mode example	52
Figure 20.	Long Pointer Indirect Extended Indexed addressing mode example	54
Figure 21.	Relative Direct addressing mode example	56
Figure 22.	Bit Long Direct addressing mode example	58
Figure 23	Rit Long Direct Relative addressing mode example	60

PM0044 STM8 architecture

1 STM8 architecture

The 8-bit STM8 Core is designed for high code efficiency. It contains 6 internal registers, 20 addressing modes and 80 instructions. The 6 internal registers include two 16-bit Index registers, an 8-bit Accumulator, a 24-bit Program Counter, a 16-bit Stack Pointer and an 8-bit Condition Code register. The two Index registers X and Y enable Indexed Addressing modes with or without offset, along with read-modify-write type data manipulation. These registers simplify branching routines and data/arrays modifications.

The 24-bit Program Counter is able to address up to 16-Mbyte of RAM, ROM or Flash memory. The 16-bit Stack Pointer provides access to a 64K-level Stack. The Core also includes a Condition Code register providing 7 Condition flags that indicate the result of the last instruction executed.

The 20 Addressing modes, including Indirect Relative and Indexed addressing, allow sophisticated branching routines or CASE-type functions. The Indexed Indirect Addressing mode, for instance, permits look-up tables to be located anywhere in the address space, thus enabling very flexible programming and compact C-based code. The stack pointer relative addressing mode permits optimized C compiler stack model for local variables and parameter passing.

The Instruction Set is 8-bit oriented with a 2-byte average instruction size. This Instruction Set offers, in addition to standard data movement and logic/arithmetic functions, 8-bit by 8-bit multiplication, 16-bit by 8-bit and 16-bit by 16-bit division, bit manipulation, data transfer between Stack and Accumulator (Push / Pop) with direct stack access, as well as data transfer using the X and Y registers or direct memory-to-memory transfers.

The number of Interrupt vectors can vary up to 32, and the interrupt priority level may be managed by software providing hardware controlled nested capability. Some peripherals include Direct Memory Access (DMA) between serial interfaces and memory. Support for slow memories allows easy external code execution through serial or parallel interface (ROMLESS products for instance).

The STM8 has a high energy-efficient architecture, based on a Harvard architecture and pipelined execution. A 32-bit wide program memory bus allows most of the instructions to be fetched in 1 CPU cycle. Moreover, as the average instruction length is 2 bytes, this allows for a reduction in the power consumption by only accessing the program memory half of the time, on average. The pipelined execution allowed the execution time to be minimized, ensuring high system performance, when needed, together with the possibility to reduce the overall energy consumption, by using different power saving operating modes. Power-saving can be managed under program control by placing the device in SLOW, WAIT, SLOW-WAIT, ACTIVE-HALT or HALT mode (see product datasheet for more details).

STM8 architecture PM0044

Additional blocks

Timers

The additional blocks take the form of integrated hardware peripherals arranged around the central processor core. The following (non-exhaustive) list details the features of some of the currently available blocks:

Boot ROM Memory area containing the bootloader code

Flash Flash-based devices

RAM Sizes up to several Kbytes

Sizes up to several Kbytes. Erase/programming operations do not require Data EEPROM

additional external power sources.

Different versions based on 8/16-bit free running or autoreload timer/counter are

available. They can be coupled with either input captures, output compares or PWM facilities. PWM functions can have software programmable duty cycle

between 0% to 100% in up to 256/65536 steps. The outputs can be filtered to

provide D/A conversion.

The Analog to Digital Converter uses a sample and hold technique. It has 12-bit A/D converter

resolution.

Multi/master, single master, single slave modes, DMA or 1byte transfer, standard I2C

and fast I2C modes, 7 and 10-bit addressing.

The Serial peripheral Interface is a fully synchronous 3/4 wire interface ideal for SPI

Master and Slave applications such as driving devices with input shift register

(LCD driver, external memory,...).

The USART is a fast synchronous/asynchronous interface which features both **USART**

duplex transmission, NRZ format, programmable baud rates and standard error

detection. The USART can also emulate RS232 protocol.

It has the ability to induce a full reset of the MCU if its counter counts down to Watchdog zero prior to being reset by the software. This feature is especially useful in noisy

applications.

They are programmable by software to act in several input or output I/O ports

configurations on an individual line basis, including high current and interrupt

generation. The basic block has eight bit lines.

1.1 STM8 development support

The STM8 family of MCUs is supported by a comprehensive range of development tools. This family presently comprises hardware tools (emulators, programmers), a software package (assembler-linker, debugger, archiver) and a C-compiler development tool.

STM8 and ST7 CPUs are supported by a single toolchain allowing easy reuse and portability of the applications between product lines.

PM0044 STM8 architecture

1.2 Enhanced STM8 features

• 16-Mbyte linear program memory space with 3 FAR instructions (CALLF, RETF, JPF)

- 16-Mbyte linear data memory space with 1 FAR instruction (LDF)
- Up to 32 24-bit interrupt vectors with optimized context save management
- 16-bit Stack Pointer (SP=SH:S) with stack manipulation instructions and addressing modes
- New register and memory access instructions (EXG, MOV)
- New arithmetic instructions: DIV 16/8 and DIVW 16/16
- New bit handling instructions (CCF, BCPL, BCCM)
- 2 x 16-bit index registers (X=XH:XL, Y=YH:YL). 8-bit data transfers address the low byte. The high-byte is not affected, with a reset value of 0. This allows the use of X/Y as 8-bit values.
- Fast interrupt handling through alternate register files (up to 4 contexts) with standard stack compatible mode (for real time OS kernels)
- 16-bit/8-bit stack operations (X, Y, A, CC stacking)
- 16-bit pointer direct update with 16-bit relative offset (ADDW/SUBW for X/Y/SP)
- 8-bit & 16-bit arithmetic and signed arithmetic support

Glossary PM0044

2 Glossary

mnem mnemonic src source dst destination

cy duration of the instruction in CPU clock cycles (internal clock)

lgth length of the instruction in byte(s)

op-code instruction byte(s) implementation (1..4 bytes), operation code.

mem memory location imm immediate value

off offset
ptr pointer
pos position
byte a byte
word 16-bit value

short represent a short 8-bit addressing mode long represent a long 16-bit addressing mode

EA Effective Address: The final computed data byte address

Page Zero all data located at [00..FF] addressing space (single byte address)

(XX) content of a memory location XX

XX a byte value
ExtB Extended byte

MS Most Significant byte of a 16-bit value (MSB)
LS Least Significant byte of a 16-bit value (LSB)

A Accumulator register
 X 16-bit X Index register
 Y 16-bit Y Index register

reg A, XL or YL register (1-byte LS part of X/Y), XH or YH (1-byte MS part of X/Y)

ndx index register, either X or Y
PC 24-bit Program Counter register

SP 16-bit Stack Pointer
S Stack Pointer LSB
CC Condition Code register

3 STM8 core description

3.1 Introduction

The CPU has a full 8-bit architecture, with 16-bit operations on index registers (for address computation). Six internal registers allow efficient 8-bit data manipulation. The CPU is able to execute 80 basic instructions. It features 20 addressing modes and can address 6 internal registers and 16 Mbytes of memory/peripheral registers.

3.2 CPU registers

The 6 CPU registers are shown in the programming model in *Figure 1*. Following an interrupt, the register context is saved. The context is saved by pushing registers onto the stack in the order shown in *Figure 2*. They are popped from the stack in the reverse order.

Accumulator (A)

The accumulator is an 8-bit general purpose register used to hold operands and the results of the arithmetic and logic calculations as well as data manipulations.

Index registers (X and Y)

These 16-bit registers are used to create effective addresses or as temporary storage area for data manipulations. In most of the cases, the cross assembler generates a PRECODE instruction (PRE) to indicate that the following instruction refers to the Y register. Both X and Y are automatically saved on interrupt routine branch.

Program Counter (PC)

The program counter is a 24-bit register used to store the address of the next instruction to be executed by the CPU. It is automatically refreshed after each processed instruction. As a result, the STM8 core can access up to 16-Mbytes of memory.

Figure 1. Programming model

Stack Pointer (SP)

The stack pointer is a 16-bit register. It contains the address of the next free location of the stack. Depending on the product, the most significant bits can be forced to a preset value.

The stack is used to save the CPU context on subroutines calls or interrupts. The user can also directly use it through the POP and PUSH instructions.

After an MCU reset the Stack Pointer is set to its upper limit value. It is then decremented after data has been pushed onto the stack and incremented after data is popped from the stack. When the lower limit is exceeded, the stack pointer wraps around to the stack upper limit. The previously stored information is then overwritten, and therefore lost.

A subroutine call occupies two or three locations.

When an interrupt occurs, the CPU registers (CC, X, Y, A, PC) are pushed onto the stack. This operation takes 9 CPU cycles and uses 9 bytes in RAM.

Note: The WFI/HALT instructions save the context in advance. If an interrupt occurs while the CPU is in one of these modes, the latency is reduced.

Figure 2. Context save/restore for interrupts

Global configuration register (CFG_GCR)

The global configuration register is a memory mapped register. It controls the configuration of the processor. It contains the AL control bit:

AL: Activation level

If the AL bit is 0 (main), the IRET will cause the context to be retrieved from stack and the main program will continue after the WFI instruction.

If the AL bit is 1 (interrupt only active), the IRET will cause the CPU to go back to WFI/HALT mode without restoring the context.

This bit is used to control the low power modes of the MCU. In a very low power application, the MCU spends most of the time in WFI/HALT mode and is woken up (through interrupts) at specific moments in order to execute a specific task. Some of these recurring tasks are short enough to be treated directly in an ISR, rather than going back to the main program. In this case, by programming the AL bit to 1 before going to low power (by executing WFI/HALT instruction), the run time/ISR execution is reduced due to the fact that the register context is not saved/restored each time.

Condition Code register (CC)

The Condition Code register is a 8-bit register which indicates the result of the instruction just executed as well as the state of the processor. These bits can be individually tested by a program and specified action taken as a result of their state. The following paragraphs describe each bit.

V: Overflow

When set, V indicates that an overflow occurred during the last signed arithmetic operation, on the MSB operation result bit. See INC, INCW, DEC, DECW, NEG, NEGW, ADD, ADC, SUB, SUBW, SBC, CP, CPW instructions.

I1: Interrupt mask level 1

The I1 flag works in conjunction with the I0 flag to define the current interruptability level as shown in the following table. These flags can be set and cleared by software through the RIM, SIM, HALT, WFI, IRET, TRAP and POP instructions and are automatically set by hardware when entering an interrupt service routine.

Table 1. Interruptability levels

Interruptability	Priority	l1	10
Interruptable Main		1	0
Interruptable Level 1	Lowest ↓ Highest	0	1
Interruptable Level 2		0	0
Non Interruptable		1	1

H: Half carry bit

The H bit is set to 1 when a carry occurs between the bits 3 and 4 of the ALU during an ADD or ADC instruction. The H bit is useful in BCD arithmetic subroutines.

For ADDW, SUBW it is set when a carry occurs from bit 7 to 8, allowing to implement byte arithmetic on 16-bit index registers.

I0: Interrupt mask level 0

See Flag I1

N: Negative

When set to 1, this bit indicates that the result of the last arithmetic, logical or data manipulation is negative (i.e. the most significant bit is a logic 1).

Z: Zero

When set to 1, this bit indicates that the result of the last arithmetic, logical or data manipulation is zero.

C: Carry

When set, C indicates that a carry or borrow out of the ALU occurred during the last arithmetic operation on the MSB operation result bit (bit 7 for 8-bit result/destination or bit 15 for 16-bit result). This bit is also affected during bit test, branch, shift, rotate and load instructions. See ADD, ADC, SUB, SBC instructions.

In bit test operations, C is the copy of the tested bit. See BTJF, BTJT instructions. In shift and rotates operations, the carry is updated. See RRC, RLC, SRL, SLL, SRA instructions.

This bit can be set, reset or complemented by software using SCF, RCF, CCF instructions.

Example: Addition

С	7							0
0	1	0	1	1	0	1	0	1
С	7							0
+ 0	1	0	0	1	0	1	0	0
С	7							0
= 1	0	1	0	0	1	0	0	1

The results of each instruction on the Condition Code register are shown by tables in *Section 7: STM8 instruction set*. The following table is an example:

V	l1	Н	10	N	Z	С
V	0		0	N	Z	1

where

Nothing = Flag not affected

Flag name = Flag affected

0 = Flag cleared

1 = Flag set

4 STM8 memory interface

4.1 Program space

The program space is 16-Mbyte and linear. To distinguish the 1, 2 and 3 byte wide addressing modes, naming has been defined as shown in *Figure 3*:

- "Page" [0xXXXXX00 to 0xXXXXFF]: 256-byte wide memory space with the same two
 most significant address bytes (XXXX defines the page number).
- "Section" [0xXX0000 to 0xXXFFFF]: 64-Kbyte wide memory space with the same most significant address byte (XX defines the section number).

The reset and interrupt vector table are placed at address 0x8000 for the STM8 family. (Note: the base address may be different for later implementations.) The table has 32 4-byte entries: RESET, Trap, NMI and up to 29 normal user interrupts. Each entry consists of the reserved op-code 0x82, followed by a 24-bit value: PCE, PCH, PCL address of the respective Interrupt Service Routine. The main program and ISRs can be mapped anywhere in the 16 Mbyte memory space.

CALL/CALLR and RET must be used only in the same section. The effective address for the CALL/RET is used as an offset to the current PCE register value. For the JP, the effective address 16 or 17-bit (for indexed addressing) long, is added to the current PCE value. In order to reach any address in the program space, the JPF jump and CALLF call instructions are provided with a three byte extended addressing mode while the RETF pops also three bytes from the stack.

As the memory space is linear, sections can be crossed by two CPU actions: next instruction byte fetch (PC+1), relative jumps and, in some cases, by JP (for indexed addressing mode).

Note:

For safe memory usage, a function which crosses sections MUST:

- be called by a CALLF
- include only far instructions for code operation (CALLF & JPF)

All label pointers are located in section 0 (JP [ptr.w] example: ptr.w is located in section 0 and the jump address in current section)

Any illegal op-code read from the program space triggers a MCU reset.

4.2 Data space

The data space is 16-Mbyte and linear. As the stack must be located in section 0 and as data access outside section 0/1 can be managed only with LDF instructions, frequently used data should be located in section 0 to get the optimum code efficiency.

All data pointers are located in section 0 only.

Indexed addressing (with 16-bit index registers and long offset) allows data access over section 0 and 1.

All the peripherals are memory mapped in the data space.

Figure 3. Address spaces

4.3 Memory interface architecture

The STM8 uses a Harvard architecture, with separate program and data memory buses. However, the logical address space is unified, all memories sharing the same 16-Mbytes space, non-overlapped. The memory interfaces are shown in *Figure 4*. It consists of two buses: address, data, read/write control signal (R/W) and memory acknowledge signal (STALL).

The STALL acknowledge signal makes the CPU compatible with slow serial or parallel memory interfaces. When the memory interface is slow the CPU waits the memory acknowledge before executing the instruction. So in such a case, the instruction CPU cycle time is prolonged compare to the value given in this manual.

The program memory bus is 32-bit wide, allowing the fetch of most of the instructions in one cycle.

As the address space is unified, the architecture allows data to be stored also in the Flash memory and program to be fetched also from RAM (data bus). In this later case the performance is impacted, besides the fact that data and fetch operation share the same bus, the instructions will be fetched one byte at a time, thus taking longer (1 cycle /byte).

Figure 4. Memory Interface Architecture

Pipelined execution PM0044

5 Pipelined execution

The STM8 family uses a 3-stage pipeline to increase the speed of the flow of instructions sent to the processor. Pipelined execution allows several operations to be performed simultaneously, rather than serially:

- Fetch
- Decode and address
- Execute

The Program Counter (PC) points always to the instruction in decode stage as shown in *Figure 5*.

Figure 5. Pipelined execution principle

5.1 Description of pipelined execution stages

Figure 6 and Section 5.1.1, Section 5.1.2, and Section 5.1.3 provide a detailed description of each stage of the pipeline execution.

PM0044 Pipelined execution

Figure 6. Pipelined execution stages

5.1.1 Fetch stage

The first pipeline stage includes a 64-bit fetch buffer and a 32-bit prefetch buffer, totalling 3 words named F_1 , F_2 and F_3 . This buffer structure allows any instruction code (up to 5 bytes) to be available for decoding immediately after F_1 (and F_2 when needed) is/are loaded.

The instruction access from Flash Program memory is 32-bit wide and it is performed from an aligned address i.e. 0xXXX0, 0xXXX4, 0xXXX8, or 0xXXXC.

Unlike the decode and execute stages that are performed at every cycle, the fetch stage accesses the program memory only when needed, and stops memory access when the buffer is full. This allows reducing the core power consumption,

Reading program from RAM is similar to reading program from ROM. However, since the RAM data bus is 8-bit wide, 4 consecutive read operations have to be performed to load one F_X word, thus resulting in RAM execution being slower than Flash execution.

5.1.2 Decoding and addressing stage

The decoding stage includes an instruction alignment unit. The alignment unit uses the 64-bit input from the fetch unit and feeds an instruction (from 1 to 5 bytes depending on the instruction) to the decoding unit.

The instruction code consists of 2 parts (see examples in *Table 2*):

- The op-code itself (1 or 2 bytes)
- and a data/address part (0 to 3 bytes).

Pipelined execution PM0044

The op-code is decoded in this stage. When present, the instruction address is used for address computation, whilst the immediate operand is forwarded to the execution stage.

Table 2. Data/address decoding examples

Instruction	Syntax	Op-code	Data/address
Register to register move	LD A, XH	0x95	-
Register load	LD A,(\$12,SP)	0x7B	0x12
Register store	LD (\$12,SP),A	0x6B	0x12
Data load / store with extended address	LDF A,(\$123456,Y)	0x90 AF	0x12 34 56

Long/unaligned instructions

For long instructions (i.e. 5-bytes instructions), the fetch may need 2 program memory accesses to be completed. In this case, the decoding stage (after decoding the op-code part), is stalled waiting for the fetch stage to complete the 2nd fetch.

In case of shorter instructions, this may also happen when they cross a 32-bit boundary.

Indirect addressing

For indirect addressing, the CPU is stalled in this stage to read the pointer from the data memory (i.e. RAM). The number of cycles during which the CPU is stalled depends on the pointer size (short, long or extended addressing mode).

5.1.3 Execution stage

In the execution stage, the operation is executed and the result is stored in the accumulator, index register or RAM.

5.2 Data memory conflicts

3 types of operations perform accesses to the data memory:

- Effective address computation in case of indirect addressing
- Data read: source operand
- Data write: destination for store or read-modify-write operations

In case of simultaneous accesses to the same memory area both in execution stage (write) and decoding stage (read), the decode stage is stalled till the execution stage releases the resource.

PM0044 Pipelined execution

5.3 Pipelined execution examples

A few pipelined execution examples are reported below. The numbers of cycles for the decoding and execution stages correspond to the minimum number of cycles needed by the instruction itself. In some cases, depending on the instruction sequence, the cycle taken could be more than that number.

5.4 Conventions

Although the decode and/or execute stage of some instructions may take a different number of cycles, a simplified convention providing a good match with reality, has been used in this section:

- The decode stage of each instruction takes one cycle only
- The execution stage takes a number of cycles equal to

$$C_v = DecCy + ExeCy - 1$$

Where

 C_y is the number of execution cycles. In case of decode and execute cycles, It corresponds to the minimum number of cycles needed by the instruction itself, and does not take into account the impact of the instruction sequence.

DecCy is the exact number of decode cycles.

ExeCy is the exact number of execute cycles.

The decode stage of the next instruction starts during the last execution cycle. In instructions performing pipeline flush, the convention is that, in case the branch is taken, the next fetch are performed during the last instruction execution cycle.

The exact number of cycles (see *Table 3*) and the number of cycles obtained using this convention (see *Table 4*) are identical.

Table 3. Example with exact number of cycles

Address	Instruction	Decode	Execute	lgth -		Time (cycle)												
Address	mstruction	cycles	cycles	igiii	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0xC000	LDW X, [\$50.w]	4	1	3	F ₄	D	D	D	D	Ε								
0xC003	ADDW X, #20	2	2	3	٠,	_	D	D	D	D	D	Е	Е					
0xC006	LD A, [\$30].w	3	1	3		F ₂				D	D	D	D	D	D	Е		
0xC009							F ₃											

Pipelined execution PM0044

Table 4. Example with conventional number of cycles

Address	Instruction	Decode	Execute	lgth						Т	ime	(cyc	le)					
Address	ilistruction	cycles	cycles	igui	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0xC000	LDW X, [\$50.w]	4	3	3	F₁	D	Е	Е	Е	Е								
0xC003	ADDW X, #20	3	3	3	Г1	_	D	D	D	D	Е	E	E					
0xC006	LD A, [\$30].w	3	3	3		F ₂	_			D	D	D	D	Е	Е	Е		
0xC009							F ₃											

Table 5. Legend

Symbol/Color	Definition
F	Fetch
D	Decode stalled
D	Decode
E	Execute

5.4.1 Optimized pipeline example – execution from Flash Program memory

In the example shown in *Table 6*, the code is stored in the Flash Program memory (32-bit bus). As a result, 3 cycles are needed to fill the 96-bit prefetch buffer. At each cycle, one word is loaded and stored in F_1 , F_2 and F_3 . The next fetch operation can start only when all the instructions contained in one of the F_x word are decoded. In fact, at cycle 9, the last instruction contained in F_3 (SWAP A) is decoded, and a fetch operation can start to fill F_3 word.

Table 6. Optimized pipeline example - execution from Flash

A -1 -1	la stancetta a	Decod.	Exec.	Lautha							Су	cle						
Add.	Instruction	cycles	cycles	lgth	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0xC000	NEG A	1	1	1		D	Е											
0xC001	XOR A, \$10	1	1	2	F ₁		D	Е										
0xC003	LD A, #20	1	1	2		_		D	Е									
0xC005	SUB A,\$1000	1	1	3		F ₂			D	Е								
0xC008	INC A	1	1	1						D	Е							
0xC009	LD XL, A	1	1	1			_				D	Е						
0xC00A	SRL A	1	1	1			F ₃					D	Е					
0xC00B	SWAP A	1	1	1									D	Е				
0xC00C	SLA \$15	1	1	2				F						D	Е			
0xC00E	CP A,#\$FE	1	1	2				F ₁							D	Ε		
0xC010	MOV \$100, #11	1	1	4					F ₂							D	Ε	
0xC014	MOV \$101, #22	1	1	4									F ₃				D	Ε

Table 7. Legend

Symbol/Color	Definition
F	Fetch
D	Decode
E	Execute

Pipelined execution PM0044

5.4.2 Optimize pipeline example – execution from RAM

In the example shown in *Table 8*, the RAM is accessed through an 8-bit bus. As a result, 12 cycles are required to fill the 96-bit pre-fetch buffer. Every 4 cycles, one word is loaded and stored in F_x . The decoding of the first word instruction can start only when the F_x word is filled. This occurs for example till the 4^{th} cycle, and the first instruction (*NEG A*) can be decoded only at the 5^{th} cycle.

In case of read/write access to the RAM, the fetch is stalled. This occurs during the 6th cycle since RAM address 10 is read during the decode stage of *XOR A, \$10*.

Table 8. Optimize pipeline example – execution from RAM

Table 9. Legend

Symbol/Color	Definition
F	Fetch
FS	Fetch stalled
D	Decode
D	Decode stalled
E	Execute

PM0044 Pipelined execution

5.4.3 Pipeline with Call/Jump

In the example shown in *Table 10*, a branch is taken after the JP/CALL instruction, and the fetched instruction(s) are lost (flush). New instructions must be fetched. 3 fetch sequences are required to refill the pre-fetch buffer. The fetch start depends on the instruction being executed.

For a JP instruction, the fetch can start during the first cycle of the "dummy" execution.

For the CALL instruction, it starts after the last cycle of the CALL execution.

Table 10. Example of pipeline with Call/Jump

A -1 -1	I	Decode	Execute	141-						Сус	ele				
Add.	Instruction	cycles	cycles	lgth	1	2	3	4	5	6	7	8	9	10	11
0xC000	INC A	1	1	1	F ₁	D	Е								
0xC001	JP label	1	1	3	Г1		D	Е							
0xC004	LDW X,[\$5432.w]	х	х	4		F ₂	Flush								
0xD010	label: NEG A	1	1	1				F ₁	D	Е					
0xD011	CALL label2	1	2	3				Г1		D	Е	Е			
0xD014	LDW X,[\$5432.w]	Х	Х	4					F ₂			sh			
0xD018	LDW X,[\$7895.w]	Х	Х	4						F ₃	FS	Flush			
0xE030	label2: INCW X	1	1	1									F ₁	D	Е

Table 11. Legend

Symbol/Color	Definition
F	Fetch
FS	Fetch stalled
D	Decode
E	Execute

5.4.4 Pipeline stalled

The decode stage can be stalled when the execution lasts more than one cycle.

The flush is due to the branch. Fetching the branch address is performed during the second execution cycle of the BTJF instruction.

The Decode operation can also be stalled when the memory target is modified during the previous instruction. In the example given in *Table 12*, the INCW Y instruction writes the X

Pipelined execution PM0044

register during the first execution cycle. As a result, in this cycle, the next instruction $(LD\ A,(X))$ cannot be decoded since it reads the X register.

Table 12. Example of stalled pipeline

Address	Instruction	Decode	Execute	Lautha					Т	ime	(cycl	es)				
Address	instruction	cycles	cycles	lgth	1	2	3	4	7	8	9	10	11	12	13	14
0xC000	SUB SP, #20	1	1	2	Г	D	Е									
0xC002	LD A, #20	1	1	2	F ₁		D	Е								
0xC004	BTJT 0x10, #5, to	1	2	5		F ₂		D	Ε	Е						
0xC009	INC A	1	1	1			F ₃		D	D	Е					
0xC00A	BTJF 0x20, #3, to	1	2	5				F ₁			D	Е	Е			
0xC00F	NOP	Х	Х	1				Г1								
0xC010	LDW X,[\$5432.w]	Х	Х	4					F ₂			Flush				
0xC014	LDW X,[\$1234.w]	Х	Х	4						F ₃		<u> </u>				
0xD020	to: INCW Y	1	1	2										D	Е	
0xD023	LD A,(X)	1	1	2									F ₁	D	D	Е

Table 13. Legend

Symbol/Color	Definition
F	Fetch
D	Decode stalled
D	Decode
E	Execute

5.4.5 Pipeline with 1 wait state

In the example given in *Table 14*, performing the fetch takes 2 cycles, and there is no overlap between the 2 fetch cycles.

If the instruction is decoded/executed during the last 2 fetch cycles, then the wait state is transparent compared to the no-wait state execution.

Table 14. Pipeline with 1 wait state

Address	Instruction	Decode	Execute	lgth	Time (cycle)											
Address	mstruction	cycles	cycles	igui	1	2	3	4	5	6	7	8	9	10		
0xC000	NEG A	1	1	1	MS	F ₁	D	Е								
0xC001	DEC (\$10, X)	1	1	3		Г1		D	Е							
0xC004	LDW X, #20	1	1	3			MS	_	D	Е	Ε					
0xC007	LD (X), A	1	1	1				F ₂		D	D	Е				
0xC008	INC A	1	1	1					MS	_		D	Е			
0xC009	NEG (\$5A, Y)	1	1	1						F ₃			D	Е		

Table 15. Legend

Symbol/Color	Definition
F	Fetch
D	Decode stalled
D	Decode
MS	Memory stalled
E	Execute

6 STM8 addressing modes

The STM8 core features 18 different addressing modes which can be classified in 8 main groups:

Table 16. STM8 core addressing modes

Addressing mode groups	Example
Inherent	NOP
Immediate	LD A,#\$55
Direct	LD A,\$55
Indexed	LD A,(\$55,X)
SP Indexed	LD A,(\$55,SP)
Indirect	LD A,([\$55],X)
Relative	JRNE loop
Bit operation	BSET byte,#5

The STM8 Instruction set is designed to minimize the number of required bytes per instruction. To do so, most of the addressing modes can be split in three sub-modes called extended, long and short:

- The extended addressing mode ("e") can reach any byte in the 16-Mbyte addressing space, but the instruction size is bigger than the short and long addressing mode.
 Moreover, the number of instructions with this addressing mode (far) is limited (CALLF, RETF, JPF and LDF)
- The long addressing mode ("w") is the most powerful for program management, when the program is executed in the same section (same PCE value). The long addressing mode is optimized for data management in the first 64-Kbyte addressing space (from 0x000000 to 0x00FFFF) with a complete set of instructions, but the instruction size is bigger than the short addressing mode.
- The short addressing mode ("b") is less powerful because it can only access the page zero (from 0x000000 to 0x0000FF), but the instruction size is more compact.

Table 17. STM8 addressing mode overview

Mode		Syntax	Destination address	Pointer address	Pointer size	
Inherent			NOP			
Immediate			LD A,#\$55			
Short	Direct		LD A,\$10	0000000000FF		
Long	Direct		LD A,\$1000	00000000FFFF		
Extended	Direct		LDF A,\$100000	000000FFFFFF		
No Offset	Direct	Indexed	LD A,(X)	00000000FFFF		
Short	Direct	Indexed	LD A,(\$10,X)	0000000100FE		

Table 17. STM8 addressing mode overview (continued)

Mode		Syntax	Destination address			
Short	Direct	SP Indexed	LD A,(\$10,SP)	00(FF+Stacktop)		
Long	Direct	Indexed	LD A,(\$1000,X)	00000001FFFE		
Extended	Direct	Indexed	LDF A,(\$100000,X)	000000FFFFFF		
Short Pointer Long	Indirect		LD A,[\$10.w]	00000000FFFF	0000000000FF	2
Long Pointer Long	indirect		LD A,[\$1000.w]	00000000FFFF	00000000FFFF	2
Long Pointer Extended	indirect		LDF A,[\$1000.e]	000000FFFFF	00000000FFFF	3
Short Pointer Long	Indirect	Indexed	LD A,([\$10.w],X)	00000001FFFE	0000000000FF	2
Long Pointer Long	Indirect	Indexed (X only)	LD A,([\$1000.w],X)	00000001FFFE	00000000FFFF	2
Long Pointer Extended	Indirect	Indexed	LDF A,([\$1000.e],X)	000000FFFFFF	00000000FFFF	3
Relative	Direct		JRNE loop	PC+127/-128		
Bit	Long Direct		BSET \$1000,#7	00000000FFFF		
Bit	Long Direct	Relative	BTJT \$1000,#7,skip	00000000FFFF PC+127/-128		

6.1 Inherent addressing mode

All related instructions are 1 or 2 byte. The op-code fully specifies all required information for the CPU to process the operation.

Table 18. Inherent addressing instructions

Instructions	Functions
NOP	No operation
TRAP	S/W Interrupt
WFI, WFE	Wait For Interrupt / Event (Low Power Mode)
HALT	Halt Oscillator (Lowest Power Mode)
RET	Sub-routine Return
RETF	Far Sub-routine Return
IRET	Interrupt Sub-routine Return
SIM	Set Interrupt Mask
RIM	Reset Interrupt Mask
SCF	Set Carry Flag
RCF	Reset Carry Flag
RVF	Reset Overflow Flag
CCF	Complement Carry Flag
LD, LDW	Load
CLR, CLRW	Clear
PUSH, POP, PUSHW, POPW	Push/Pop to/from the stack
INC, DEC, INCW, DECW	Increment/Decrement
TNZ, TNZW	Test Negative or Zero
CPL, NEG, CPLW, NEGW	1's or 2's Complement
MUL	Byte Multiplication
DIV, DIVW	Division
EXG, EXGW	Exchange
SLA, SLL, SRL, SRA, RLC, RRC, SLAW, SLLW, SRLW, SRAW, RLCW, RRCW	Shift and Rotate Operations
SWAP, SWAPW	Swap Nibbles/Bytes

Example:

```
1000 98 RCF ; Reset carry flag
1001 9D NOP ; No operation
1002 9F LD A,X; Transfer X register content into accumulator
1004 88 PUSH A; Push accumulator content onto the stack
```

32/162 Doc ID 13590 Rev 3

6.2 Immediate addressing mode

The data byte required for the operation, follows the op-code.

Table 19. Immediate addressing instructions

Instructions	Functions
LD, MOV, LDW	Load and move operation
CP, CPW	Compare
BCP	Bit Compare
AND, OR, XOR	Logical Operations
ADC, ADD, SUB, SBC, ADDW, SUBW	Arithmetic Operations
PUSH	Stack Operations

These are two byte instructions, one for the op-code and the other one for the immediate data byte.

Example:

05BA	AEFF	LD	X,#\$FF
05BC	A355	CP	X,#\$55
05BE	A6F8	LD	A,#\$F8

Action:

```
Load X = $FF
Compare (X, $55)
A = $F8
```


Figure 7. Immediate addressing mode example

6.3 Direct addressing mode (Short, Long, Extended)

Table 20. Overview of Direct addressing mode instructions

Addressing mode		Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr
Short	Direct	shortmem	(shortmem)	op + 1	Byte	00FF
Long	Direct	longmem	(longmem)	op + 12	Word	0000FFFF
Extended	Direct	extmem	(extmem)	op + 13	Ext word	000000FFFFFF

The data byte required for the operation is found by its memory address, which follows the op-code.

Direct addressing mode is made of three sub-modes:

Table 21. Available Long and Short Direct addressing mode instructions

Instructions	Functions
LD, LDW	Load
СР	Compare
AND, OR, XOR	Logical Operations
ADC, ADD, SUB, SBC, ADDW, SUBW	Arithmetic Addition/Subtraction operations
BCP	Bit Compare

Table 21. Available Long and Short Direct addressing mode instructions

Instructions	Functions
MOV	Move
CLR	Clear
INC, DEC	Increment/Decrement
TNZ	Test Negative or Zero
CPL, NEG	1's or 2's Complement
SLA, SLL, SRL, SRA, RLC, RRC	Shift and Rotate Operations
SWAP	Swap Nibbles
CALL, JP	Call or Jump subroutine

Table 22. Available Extended Direct addressing mode instructions

Instructions	Function
CALLF, JPF	Call or Jump FAR subroutine
LDF	Far load

Table 23. Available Long Direct addressing mode instructions

Instructions	Function
EXG	Exchange
PUSH, POP	Stack operation

6.3.1 **Short Direct addressing mode**

The address is a byte, thus require only one byte after the op-code, but only allow 00..FF addressing space.

Example:

004B	20	coeff	dc.b	\$20
052D	B64B		LD	A,coeff

Action:

$$A = (coeff) = ($4B) = $20$$

36/162 Doc ID 13590 Rev 3

6.3.2 Long Direct addressing mode

The address is a word, thus allowing 0000 to FFFF addressing space, but requires 2 bytes after the op-code.

Example:

0409 C606E5 LD A,coeff 06E5 40 coeff dc.b \$ 40

Action:

A = (coeff) = (\$06E5) = \$40

Figure 9. Long Direct addressing mode example

6.3.3 Extended Direct addressing mode (only for CALLF and JPF)

The address is an extended word, thus allowing 000000 to FFFFF addressing space, but requires 3 bytes after the op-code.

Example:

000409 8D0106E5 CALLF sw_routine 0106E5 4C sw_routine INC A

Action:

PC = \$0106E5

Figure 10. Far Direct addressing mode example

6.4 Indexed addressing mode (No Offset, Short, SP, Long, Extended)

Table 24. Overview Indexed addressing mode instructions

Addressing mode		Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr	
No offset	Direct	Indexed	(ndx)	(ndx)			00FFFF
Short	Direct	Indexed	(shortoff,ndx)	(ptr + ndx)	op + 1	Byte	00100FE
Stack Pointer	Direct	Indexed	(shortoff,SP)	(ptr + SP)	op + 1	Byte	00(FF+stacktop)
Long	Direct	Indexed	(longoff,ndx)	(ptr.w + ndx)	op + 12	Word	00000001FFFE
Extended	Direct	Indexed	(extoff,ndx)	(ptr.e + ndx)	op + 13	Ext Word	000000FFFFF

The data byte required for operation is found by its memory address, which is defined by the unsigned addition of an index register (X or Y or SP) with an offset which follows the opcode.

The indexed addressing mode is made of five sub-modes:

Table 25. No Offset, Long, Short and SP Indexed instructions

Instructions	Functions
LD, LDW	Load
CLR	Clear
CP	Compare
AND, OR, XOR	Logical Operations
ADC, ADD, SUB, SBC, ADDW, SUBW	Arithmetic Addition/Subtraction operations
INC, DEC	Increment/Decrement
TNZ	Test Negative or Zero
CPL, NEG	1's or 2's Complement
SLA, SLL, SRL, SRA, RLC, RRC	Shift and Rotate Operations
SWAP	Swap Nibbles

Table 26. No Offset, Long, Short Indexed Instructions

Instructions	Functions
CALL, JP	Call or Jump subroutine

Table 27. Extended Indexed Instructions only

Instructions	Functions		
LDF	Far Load		

6.4.1 No Offset Indexed addressing mode

There is no offset, (no extra byte after the op-code), but only allows 00..FF addressing space.

Example:

00B8 11223344 table dc.w \$1122, \$3344 05F2 AEB8 LD X,#table 05F4 F6 LD A,(X)

Action:

X = tableA = (X) = (table) = (\$B8) = \$11

Figure 11. No Offset Indexed addressing mode example

6.4.2 **Short Indexed addressing mode**

The offset is a byte, thus requires only one byte after the op-code, but only allows 00..1FE addressing space.

Example:

0089 11223344 table dc.l \$11223344 0759 AE03 LDX,#3 075B E689 LD A, (table, X)

Action:

A = (table, X) = (\$89, X) = (\$89, 3) = (\$8C) = \$44

Figure 12. Short Indexed - 8-bit offset - addressing mode example

6.4.3 SP Indexed addressing mode

The offset is a byte, thus require only one byte after the op-code, but only allow 00..(FF + stack top) addressing space.

Example:

0086	4B11	PUSH #\$11
0087	4B22	PUSH #\$22
0088	4B33	PUSH #\$33
0089	7B03	LDA, (\$03,SP)

Action:

$$A = (\$03, SP) = (\$03, \$1FFC) = (\$1FFF) = \$11$$

6.4.4 Long Indexed addressing mode

The offset is a word, thus allowing up to 128 KB addressing space, but requires 2 bytes after the op-code.

```
0690 AE02
 LD X,#2
0692 D6077E
 LD A, (table, X)
077E BF
 dc.b $BF
 table
 dc.b $86
 86
 DBCF
 dc.w $DBCF
Action:
 X = 2
 A = (table, X) = (\$077E, X) = (\$077E, 2) = (\$0780) = \$DB
```

Figure 14. Long Indexed - 16-bit offset - addressing mode example

6.4.5 Extended Indexed (only LDF instruction)

The offset is an extended word, thus allowing 16Mbyte addressing space (from 000000 to FFFFFF), but requires 3 bytes after the op-code.

Example:

```
0690
 AE02
 LD
 X,#2
0692
 AF010780
 LDF A, (table, X)
 dc.b
 $BF
010780 BF
 table
 dc.b
 86
 $86
 DDFE
 $DDFE
 dc.w
```

Action:

X = 2, A = (table, X) = (\$010780, X) = (\$010780+2)) = (\$010782) = \$DD

6.5 Indirect (Short Pointer Long, Long Pointer Long)

Table 28. Overview of Indirect addressing instructions

Addressing mode		Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr
Short Pointer Long	Indirect	((shortptr.w))	((shortptr.w))	00FF	Word	0000FFFF
Long Pointer Long	Indirect	((longptr.w))	((longptr.w))	0000FFFF	Word	0000FFFF

The data byte required for the operation is found by its memory address, located in memory (pointer).

The pointer address follows the op-code. The indirect addressing mode is made of three sub-modes:

Table 29. Available Long Pointer Long and Short Pointer Long Indirect Instructions

Instructions	Functions
LD, LDW	Load
CP	Compare
AND, OR, XOR	Logical Operations
ADC, ADD, SUB, SBC	Arithmetic Addition/Subtraction operations
BCP	Bit Compare
CALL, JP	Call or Jump subroutine

Table 30. Available Long Pointer Long Indirect Instructions

Instructions	Functions
CLR	Clear
TNZ	Test Negative or Zero
CPL, NEG	1's or 2's Complement
SLA, SLL, SRL, SRA, RLC, RRC	Shift and Rotate Operations
SWAP	Swap Nibbles
INC, DEC	Increment/Decrement

6.6 Short Pointer Indirect Long addressing mode

The pointer address is a byte, the pointer size is a word, thus allowing up to 128 KB addressing space, and requires 1 byte after the op-code.

Example:

```
0040
 42E5
 ptr
 dc.w
 var
0409
 92C640
 LD
 A, [shortptr.w]
42E5
 11
 dc.b
 $11
 var
Action:
 A = [shortptr.w] = ((shortptr.w)) = (($40.w)) = ($42E5) =
 $11
```

Figure 16. Short Pointer Indirect Long addressing mode example

6.7 Long Pointer Indirect Long addressing mode

The pointer address is a word, the pointer size is a word, thus allowing 64 KB addressing space, and requires 2 bytes after the op-code.

Example:

```
1040 42E5 ptr dc.w var
1409 72C61040 LD A,[longptr.w]
42E5 11 var dc.b $11
```

Action:

A = [longptr.w] = ((longptr.w)) = ((\$1040.w)) = (\$42E5) = \$11

6.8 Indirect Indexed (Short Pointer Long, Long Pointer Long, Long Pointer Extended) addressing mode

Table 31. Overview of Indirect indexed instructions

Addres	ssing mod	le	Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr
Short Pointer Long	Indirect	Indexed	([shortptr.w],ndx)	((shortptr.w) + ndx)	00FF	Word	000000.01FFFE
Long Pointer Long	Indirect	Indexed	([longptr.w],ndx)	([longptr.w] +ndx)	00FFFF	Word	000000.01FFFE
Long Pointer Extended	Indirect	Indexed	([longptr.e],ndx)	([longptr.e] +ndx)	00FFFF	Extword	000000.FFFFE

This is a combination of indirect and indexed addressing mode. The data byte required for the operation is found by its memory address, which is defined by the unsigned addition of an index register value (X or Y) with a pointer value located in memory. The pointer address follows the op-code.

The indirect indexed addressing mode is made of four sub-modes:

Table 32. Available Long Pointer Long and Short Pointer Long Indirect Indexed instructions

Instructions	Functions
LD, LDW	Load
СР	Compare
AND, OR, XOR	Logical Operations
ADC, ADD, SUB, SBC	Arithmetic Addition/Subtraction operations
ВСР	Bit Compare
CALL, JP	Call or Jump subroutine

Table 33. Available Long Pointer Long Indirect Indexed instructions

Instructions	Functions
CLR	Clear
TNZ	Test Negative or Zero
CPL, NEG	1's or 2's Complement
SLA,SLL, SRL, SRA, RLC, RRC	Shift and Rotate Operations
SWAP	Swap Nibbles
INC, DEC	Increment/Decrement

Table 34. Long Pointer Extended Indirect Indexed instructions instruction

Instructions	Functions		
LDF	Far load		

6.9 Short Pointer Indirect Long Indexed addressing mode

The pointer address is a byte, the pointer size is a word, thus allowing up to 128 KB addressing space, and requires 1 byte after the op-code.

```
ptr
0089
 0800
 table
 dc.w
0800
 10203040 table dc.b
 $10,$20,$30,$40
0690
 AE03
 X,#3
 LD
0692
 92D689
 LD
 A,([shortptr.w],X)
 X = 3
 A = ([shortptr.w], X) = ((shortptr.w), X)
 = ((\$89.w), 3)
 = (\$0800,3) = (\$0803) = \$40
```


Figure 18. Short Pointer Indirect Long Indexed addressing mode example

6.10 Long Pointer Indirect Long Indexed addressing mode

The pointer address is a word, the pointer size is a word, thus allowing up to 128 KB addressing space, and requires 2 bytes after the op-code.

```
1089
 1800
 ptr dc.w table
1800
 10203040 table dc.b $10,$20,$30,$40
1690
 AE03
 X,#3
 LD
1692
 72D61089
 LD
 A,([longptr.w],X)
 X = 3
 A = ([longptr.w], X) = ((longptr.w), X) =
 (($1089.w), 3)
 = (\$1800,3) = (\$1803) = \$40
```


Figure 19. Long Pointer Indirect Long Indexed addressing mode example

6.11 Long Pointer Indirect Extended Indexed addressing mode

The pointer address is a word, the pointer size is an extended word, thus allowing 16-Mbyte addressing space, and requires 2 bytes after the op-code.

```
1089
 180000
 dc.b
 page(table), high(table), low(table)
 ptr
180000 10203040 table dc.b
 $10,$20,$30,$40
1690
 AE03
 LD
 X,#3
1692
 72A71089
 LDF
 A,([longptr.e],X)
 X = 3
 A = ([longptr.e], X) = ((longptr.e), X) =
 (($1089.e), 3)
 = ($180000,3) = ($180003) = $40
```


Figure 20. Long Pointer Indirect Extended Indexed addressing mode example

6.12 Relative Direct addressing mode

Table 35. Overview of Relative Direct addressing mode instructions

Address	Addressing mode Syntax		EA formula	Ptr Adr	Ptr Size	Dest adr
Direct	Relative	off	PC = PC + off	op + 1		PC +127/-128

This addressing mode is used to modify the PC register value, by adding an 8-bit signed offset to it. The offset added to the PC register value is relative to the start of the next instruction.

Table 36. Available Relative Direct instructions

Instructions	Functions
JRxx	Conditional Jump
JRA	Jump Relative Always
CALLR	Call Relative

The offset follows the op-code.

```
04A7
 2717
 skip
 jreq
04A9
 9D
 nop
04AA
 9D
 nop
04C0
 20FE
 skip jra*
 ; Infinite loop
Action:
 if (Z == 1) then PC = PC + $17 = $04A9 + $17 = $04C0
 elsePC = PC = $04A9
```


Figure 21. Relative Direct addressing mode example

6.13 Bit Direct (Long) addressing mode

Table 37. Overview of Bit Direct addressing mode instruction

Addres	sing mode	Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr
Bit	Long Direct	longmem, #pos	(longmem)	op + 12	Word	0000FFFF

The data byte required for the operation is found by its memory address, which follows the op-code. The bit used for the operation is selected by the bit selector which is encoded in the instruction op-code.

Table 38. Available Bit Direct instructions

Instructions	Functions
BRES	Bit Reset
BSET	Bit Set
BCPL	Bit Complement
BCCM	Copy Carry Bit to Memory

The address is a word, thus allowing 0000 to FFFF addressing space, but requires 2 bytes after the op-code. The bit selector #n (n=0 to 7) selects the nth bit from the byte pointed to by the address.

Example:

0408 721006E5 BCPL coeff, #0 06E5 40 coeff dc.b \$ 40

Action:

(coeff) = (\$06E5) XOR 2**0 = \$40 XOR \$01 = \$41

Figure 22. Bit Long Direct addressing mode example

6.14 Bit Direct (Long) Relative addressing mode

Table 39. Overview of Bit Direct (Long) Relative addressing mode

Add	dressing	mode	Syntax	EA formula	Ptr Adr	Ptr Size	Dest adr
	Long			(longmem)	op + 12	Word	0000FFFF
Bit	Direct	Relative	longmem, #pos, off	PC = PC + off	op + 3	Byte	PC +127/- 128

This addressing mode is a combination between the Bit Direct addressing mode (for data addressing) and Relative Direct mode (for PC computation).

The data byte required for the operation is found by its memory address, which follows the op-code. The bit used for the test operation is selected by the bit selector which is encoded in the instruction op-code. Following the logical test operation, the PC register value can be modified, by adding an 8-bit signed offset to it.

Table 40. Available Bit Direct Relative instructions

Instructions	Functions
BTJT, BTJF	Bit Test and Jump

The data address is a word, thus allowing 0000 to FFFF addressing space (requires 2 bytes after the op-code). The bit selector #n (n=0 to 7) selects the nth bit from the byte pointed to by the address. The offset follows the op-code and data address.

Example:

Action:

Figure 23. Bit Long Direct Relative addressing mode example

7 STM8 instruction set

7.1 Introduction

This chapter describes all the STM8 instructions. There are 96 and they are described in alphabetical order. However, they can be classified in 13 main groups as follows:

Table 41. Instruction groups

Load and Transfer	LD	LDF	CLR	MOV	EXG	LDW	CLRW	EXGW			
Stack operation	PUSH	POP	PUSH W	POPW							
Increment/ Decrement	INC	DEC	INCW	DECW							
Compare and Tests	СР	TNZ	ВСР	CPW	TNZW						
Logical operations	AND	OR	XOR	CPL	CPLW						
Bit Operation	BSET	BRES	BCPL	вссм							
Conditional Bit Test and Branch	BTJT	BTJF									
Arithmetic operations	NEG	ADC	ADD	SUB	SBC	MUL	DIV	DIVW	NEGW	ADDW	SUBW
Shift and	SLL	SRL	SRA	RLC	RRC	SWAP	SLLW	SRLW	SRAW	RLCW	RRCW
Rotates	SWAP	RLWA	RRWA								
Unconditional Jump or Call	JRA	JRT	JRF	JP	JPF	CALL	CALLR	CALLF	RET	RETF	NOP
Conditional Branch/ Execution	JRxx	WFE									
Interrupt management	TRAP	WFI	HALT	IRET							
Condition Code Flag modification	SIM	RIM	SCF	RCF	CCF	RVF					
Breakpoint/ software break	BREAK										

The instructions are described with one to five bytes.

PC-1 End of previous instruction

PC Op-code

PC+1..4 Additional word (0 to 4) according to the number of bytes required to compute the effective address(es)

Using a pre-code (two-byte op-codes)

In order to extend the number of available op-codes for an 8-bit CPU (256 op-codes), four different pre-code bytes are defined. These pre-codes modify the meaning of the instruction they precede.

The whole instruction becomes:

PC-1 End of previous instruction

PC Pre-code PC+1 Op-code

PC+2 Additional word (0 to 3) according to the number of bytes required to compute the effective address

These pre-bytes are:

0x90 = PDY Replaces an X based instruction using immediate, direct, indexed or

inherent addressing mode by a Y one.

It also provides read/modify/write instructions using Y indexed addressing mode with long offset and two bit handling instructions

(BCPL and BCCM)

0x92 = PIX Replaces an instruction using direct, direct bit, or direct relative

addressing mode to an instruction using the corresponding indirect

addressing mode.

It also changes an instruction using X indexed addressing mode to

an instruction using indirect X indexed addressing mode.

0x91 = PIY Replace an instruction using indirect X indexed addressing mode by

a Y one.

0x72 = PWSP Provide long addressing mode for bit handling and read/modify/write

instructions.

It also provides indirect addressing mode with two byte pointer for

read/modify/write and register/memory instructions.

Finally it provides stack pointer indexed addressing mode on

register/memory instructions.

7.2 Nomenclature

7.2.1 Operators

 \leftarrow is loaded with ...

 \leftrightarrow has its value exchanged with ...

7.2.2 CPU registers

A accumulator

X X index register (2 bytes)

XL least significant byte of the X index register (1 byte)
XH most significant byte of the X index register (1 byte)

Y Y index register (2 bytes)

YL least significant byte of the Y index register (1 byte)
YH most significant byte of the Y index register (1 byte)

PC program counter register (3 bytes)

PCL low significant byte of the program counter register (1 byte)
PCH high significant byte of the program counter register (1 byte)
PCE extended significant byte of the program counter register (1 byte)

SP stack pointer register (2 bytes)
CC Condition code register (1 byte)

CC.V overflow flag of the code condition register (1 bit)
CC.I0 interrupt mask bit 0 of the code condition register (1 bit)
CC.H half carry flag of the code condition register (1 bit)
CC.I1 interrupt mask bit 1 of the code condition register (1 bit)
CC.N negative flag of the code condition register (1 bit)
CC.Z zero flag of the code condition register (1 bit)
CC.C carry flag of the code condition register (1 bit)

7.2.3 Code condition bit value notation

bit not affected by the instruction
 bit forced to 1 by the instruction
 bit forced to 0 by the instruction
 bit modified by the instruction

7.2.4 Memory and addressing

M(...) content of a memory location R 8-bit operation result value

R(...) 8-bit operation result value stored into the register or memory shown inside parentheses

Rn bit n of the operation result value $(0 \le n \le 7)$ XX.B bit B of the XX register or memory location

imm.b byte immediate value imm.w 16-bit immediate value

shortmem memory location with short addressing mode (1 byte) longmem memory location with long addressing mode (2 bytes) extmem memory location with extended addressing mode (3 bytes)

short offset (1 byte)
longoff long offset (2 bytes)
extoff extended offset (3 bytes)

[shortptr.w] short pointer (1 byte) on long memory location (2 bytes). Assembler notation = [\$12.w]. [longptr.w] long pointer (2 bytes) on long memory location (2 bytes). Assembler notation = [\$1234.w] [longptr.e] long pointer (2 bytes) on extended memory location (3 bytes). Assembler notation = [\$1234.e]

7.2.5 Operation code notation

ee extended order byte of 24-bit extended address

ww high order byte of 16-bit long address or middle order byte of 24-bit extended address bb short address or low order byte of 16-bit long address or 24-bit extended address

ii immediate data byte or low order byte of 16-bit immediate data

iw high order byte of 16-bit immediate data rr relative offset byte in a range of [-128..+127]

7.3 Instruction set summary

Table 42. Instruction set summary

o u		ı	Effe	ct or	ı CC	c reg	giste	r			Example	S(1)	ø.
Mnemo	Description	٧	l1	Н	10	N	Z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
ADC	Add with carry	Set if the carry from R6 is different from the carry bit C	-	Set if there is a carry from bit 3 to 4 cleared otherwise	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Set if there is a carry from R7 cleared otherwise	ADC A,(\$12,SP)	A ← A + M(SP+shortoff) + CC.C	19 bb	1	
ADD	Add without carry	Set if the carry from R6 is different from the carry bit C	-	Set if there is a carry from bit 3 to 4 cleared otherwise	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Set if there is a carry from R7 cleared otherwise	ADD A,(\$12,SP)	$A \leftarrow A + M(SP+shortoff)$	1B bb	1	
		-	-	-	-	-	-	-	ADD SP,#\$12	$SP \leftarrow SP + imm.b$	5B ii	2	
ADDW	Add word without carry	Set if the carry from R14 is different from the carry bit C	-	Set if there is a carry from bit 7 to 8 cleared otherwise	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Set if there is a carry from R15 cleared otherwise	ADDW X,(\$12,SP)	$X \leftarrow -X + M(SP+shortoff)$	72 FB bb	2	
AND	Logical AND		-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	AND A,(\$12,SP)	$\begin{aligned} A \leftarrow A \text{ AND} \\ M(SP+shortoff) \end{aligned}$	14 bb	1	

Table 42. Instruction set summary (continued)

ομ							jiste		lueu)		Example	S(1)	a
Mnemo	Description	٧	l1	Н	10	N	z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
вссм	Copy carry in memory bit	-	-	-	-	-	-	-	BCCM \$1234,#1	$M(longmem).bit \leftarrow CC.C$	90 1n ww bb n= 2*bit	1	
ВСР	Logical bit compare		_	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	BCP A,(\$12,SP)	test {A AND M(SP+shortoff) } N and Z are updated accordingly	15 bb	1	
BCPL	Complement bit in memory	-	-	-	-	-	-	-	BCPL \$1234,#1	M(longmem).bit ← M(longmem).bit	90 1n ww bb n= 2*bit	1	
BREAK	Software breakpoint	-	-	-	-	-	-	-	SW-BREAK		8B	1	Flush
BRES	Bit reset	-	-	-	-	-	-	-	BRES \$1234,#1	M(longmem).bit \leftarrow 0	72 1n ww bb n= 1 + 2*bit	1	
BSET	Bit set	-	-	-	-	-	-	-	BSET \$1234,#1	$M(longmem).bit \leftarrow 1$	72 1n ww bb n= 2*bit	1	
BTJF	Bit test and relative jump if condition is false	-	-	-	-	-	-	tested bit	BTJF \$1234,#1,label	if M(longmem).bit=0 then PC ← PC + 4 + rr else PC ← PC + 4	72 0n ww bb n= 1 + 2*bit	2/3	Flush (2)
BTJT	Bit test and relative jump if condition is true	-	-	-	-	-	-	tested bit	BTJT \$1234,#1,label	if M(longmem).bit=1 then PC ← PC + 4 + rr else PC ← PC + 4	72 0n ww bb n= 2*bit	2/3	Flush
CALL	Call to Subroutine with address in same section	-	-	-	-	-	-	-	CALL [\$1234.w]	$\begin{array}{l} PC \leftarrow PC + 4 \\ M(SP) \leftarrow PCL \\ M(SP) \leftarrow PCH \\ PCH \leftarrow M(longmem) \\ PCL \leftarrow M(longmem + 1) \end{array}$	72 CD ww bb	6	Flush
CALLF	Call to subroutine with extended address	-	-	-	-	-	-	-	CALLF \$123456	$\begin{array}{l} PC \leftarrow PC+4 \\ M(SP) \leftarrow PCL \\ M(SP) \leftarrow PCH \\ M(SP) \leftarrow PCE \\ PC \leftarrow extmem \end{array}$	8D ee ww bb	5	Flush
CALLR	Call Subroutine relative	-	-	-	-	-	-	-	CALLR label	$\begin{aligned} & PC \leftarrow PC + 4 \\ & M(SP) \leftarrow PCL \\ & M(SP) \leftarrow PCH \\ & PC \leftarrow PC + rr \end{aligned}$	AD bb	4	Flush
CCF	Complement carry flag	-	-	-	-	-	-	С	CCF	$CC.C \leftarrow CC.\overline{C}$	8C	1	
CLR	Clears the destination byte	-	-	-	-	0	1	-	CLR ([\$1234.w],X)	M(M(longmem).w + X) ← 0x00	72 6F ww bb	4	
CLRW	Clears the destination index register	-	-	-	-	0	1	-	CLRW X	X ← 0x0000	5F	1	
CP	Compare	Set if A-mem (signed values) overflows, cleared otherwise	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Set if A <mem (unsigned="" cleared="" otherwise<="" td="" values)=""><td>CP A,(\$12,SP)</td><td>test { A - M(SP+shortoff) }</td><td>11 bb</td><td>1</td><td></td></mem>	CP A,(\$12,SP)	test { A - M(SP+shortoff) }	11 bb	1	

Table 42. Instruction set summary (continued)

0	. Ilistiud						giste				Example	(1)	
Mnemo	Description	v	l1	н	10	N	z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
CPW	Compare word	Set if Xmmem (signed values) overflows, cleared otherwise	1	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Set if X <mem (unsigned="" cleared="" otherwise<="" td="" values)=""><td>CPW X,(\$12,SP)</td><td>test { X - M(SP+shortoff) }</td><td>13 bb</td><td>2</td><td></td></mem>	CPW X,(\$12,SP)	test { X - M(SP+shortoff) }	13 bb	2	
CPL	Logical 1's complement			-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	1	CPL ([\$1234.w],X)	$\begin{aligned} & M(M(longmem).w + X) \leftarrow \\ & FF - M(M(longmem).w + X) \\ & or \\ & M(M(longmem).w + X) \\ & XOR \ FF \end{aligned}$	72 63 ww bb	4	
CPLW	Logical 1's complement			-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	1	CPLW X	X ← FFFF - X or X XOR FFFF	53	2	
DEC	Decrement byte by one	Set if sign overflow cleared otherwise	1	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	DEC ([\$1234.w],X)	$M(M(longmem).w + X) \leftarrow$ M(M(longmem).w + X) - 1	72 6A ww bb	4	
DECW	Decrement word by one	Set if sign overflow cleared otherwise	-	-	-	Set if R15 is set cleared otherwise		-	DECW X	X← X - 1	5A	1	
							000 wise	by 0 wise	DIV X,A	$X \leftarrow X/A$ (Quotient) $A \leftarrow X\%A$ (Remainder)	62	16	
DIV	16 by 8 Unsigned division	0	-	0	-	0	Set if Q=\$0 cleared other	Set if divide by 0 cleared otherwise	DIV Y,A	$\begin{array}{l} Y \leftarrow Y/A \; (\text{Quotient}) \\ A \leftarrow Y\%A \; (\text{Remainder}) \end{array}$	90 62	16	
DIVW	16 by 16 Unsigned division	0	1	0	-	0	Set if Q=\$0000 cleared otherwise	Set if divide by 0 cleared otherwise	DIVW X,Y	X ← X/Y (Quotient) Y ← X%Y (Remainder)	65	16	
	Data byte								EXG A,\$1234	$A \leftrightarrow M(longmem)$	31 ww bb	3	
EXG	exchange	-	-	-	-	-	-	-	EXG A,XL	$A \leftrightarrow XL$	41	1	
	Data word								EXG A,YL	$A \leftrightarrow YL$	61	1	
EXGW	exchange	-	-		-	-		-	EXGW X,Y	$X \leftrightarrow Y$	51	1	
HALT	Halt oscillator (CPU + Peripherals)	-	1	-	0	-	-	-	HALT	$ \begin{aligned} &\text{CC.I0} \leftarrow 0 \text{ , CC.I1} \leftarrow 1 \\ &\text{Oscillator stopped till an} \\ &\text{interrupt occurs} \end{aligned} $	8E	10	

Table 42. Instruction set summary (continued)

9		ı	Effe	ct or	ı CC	C reg	jiste	r	,		Example	S(1)	Φ
Mnemo	Description	٧	l1	Н	10	N	Z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
INC	Increment byte by one	Set if sign overflow cleared otherwise	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	INC ([\$1234.w],X)	$M(M(longmem).w + X) \leftarrow$ $M(M(longmem).w + X) + 1$	72 6C ww bb	4	
INCW	Increment word by one	Set if sign overflow cleared otherwise	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	-	INCW X	X ← X + 1	5C	2	
INT	Interrupt	-	-	-	-	-	-	-	INT \$123456	PC ← extmem	82 ee ww bb	2	
IRET	Interrupt return						value registe		IRET	$ \begin{array}{l} (++SP) \\ CC \leftarrow M(++SP) \\ A \leftarrow M(++SP) \\ X \leftarrow M(++SP); SP++ \\ Y \leftarrow M(++SP); SP++ \\ PCE \leftarrow M(++SP) \\ PCH \leftarrow M(++SP) \\ PCL \leftarrow M(++SP) \end{array} $	80	11	Flush
JP	Jump to an address in section 0	-	-	-	-	-	-	-	JP ([\$1234.w],X)	$PC \leftarrow M(longmem).w + X$	72 DC ww bb	5	Flush
JPF	Jump to an extended address	-	-	-	-	-	-	-	JPF \$123456	PC ← extmem	AC ee ww bb	2	Flush
JRA	Unconditional relative jump	-	-	-	-	-	-	-	JRA Label	PC ← PC + 2+ rr	20 bb	2	Flush
JRC	Jump if C = 1	-	-	-	-	-	-	-	JRC Label	if CC.C =1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	25 bb	1/2	Flush (2)
JREQ	Jump if Z = 1(equal)	-	-	-	-	-	-	-	JREQ Label	if CC.Z = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	27 bb	1/2	Flush (2)
JRF	Never Jump	-	-	-	-	-	-	-	JRF Label		21 bb	1	
JRH	Jump if H = 1	-	-	-	-	-	-	-	JRH Label	if CC.H = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	90 29 bb	1/2	Flush (2)
JRIH	Jump if Port INT pin = 1	-	-	-	-	_	-	-	JRIH Label	if Port INT pin =1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	90 2F bb	1/2	Flush (2)
JRIL	Jump if Port INT pin = 0	-	-	-	-	-	-	-	JRIL Label	if Port INT pin = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	90 2E bb	1/2	Flush
JRM	Jump if Interrupts are masked	-	-	-	-	-	-	-	JRM Label	if I0 AND I1 = 1 then PC \leftarrow PC + 2 + rr else PC \leftarrow PC + 2	90 2D bb	1/2	Flush
JRMI	Jump if N = 1(minus)	-	-	-	-	-	-	-	JRMI Label	if CC.N = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	2B bb	1/2	Flush (2)
JRNC	jump if C = 0	-	-	-	-	-	-	-	JRNC Label	if CC.C =0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	24 bb	1/2	Flush (2)

Table 42. Instruction set summary (continued)

0							jiste		,	_	Example	S ⁽¹⁾	ø
Mnemo	Description	٧	l1	н	10	N	z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
JRNE	Jump if Z =0 (not equal)	-	-	-	-	-	-	-	JRNE Label	if CC.Z = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	26 bb	1/2	Flush (2)
JRNH	Jump if H = 0	-	-	-	-	-	-	-	JRNH Label	if CC.H = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	90 28 bb	1/2	Flush (2)
JRNM	Jump if Interrupts are not masked	-	-	-	-	-	-	-	JRNM Label	if I0 AND I1= 0 then PC \leftarrow PC + 2 + rr else PC \leftarrow PC + 2	90 2C bb	1/2	Flush (2)
JRNV	jump if V = 0	-	-	-	-	-	-	-	JRNV Label	if CC.C =0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	28 bb	1/2	Flush
JRPL	Jump if N = 0 (plus)	-	-	-	-	-	-	-	JRPL Label	if CC.N = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	2A bb	1/2	Flush (2)
JRSGE	Jump if (N xor V) = 0	-	-	-	-	-	-	-	JRSGE Label	if (CC.N xor CC.V) = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	2E bb	1/2	Flush (2)
JRSGT	Jump if (Z or (N xor V)) = 0	-	-	-	-	-	-	-	JRSGT Label	if (CC.Z or (CC.N xor CC.V)) = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	2C bb	1/2	Flush (2)
JRSLE	Jump if (Z or (N xor V)) = 1	-	-	-	-	-	-	-	JRSLE Label	if (CC.Z or (CC.N xor CC.V)) = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	2D bb	1/2	Flush (2)
JRSLT	Jump if (N xor V) = 1	-	-	-	-	-	-	-	JRSLT Label	if (CC.N xor CC.V) = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 21	2F bb	1/2	Flush
JRT	Jump relative	-	-	-	-	-	-	-	JRT Label	PC ← PC + 2+ rr	20 bb	2	Flush
JRUGE	Jump if C = 0	-	-	-	-	-	-	-	JRUGE Label	if CC.C = 0 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	24 bb	1/2	Flush (2)
JRUGT	Jump if (C+Z = 0)	-	-	-	-	-	-	-	JRUGT Label	if (CC.C = 0 and CC.Z = 0) then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	22 bb	1/2	Flush
JRULE	Jump if (C+Z =1)	-	-	-	-	-	-	-	JRULE Label	if (CC.C = 1 and CC.Z = 1) then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	23 bb	1/2	Flush
JRULT	Jump if C = 1	-	-	-	-	-	-	-	JRULT Label	if CC.C = 1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 21	25 bb	1/2	Flush (2)
JRV	Jump if V = 1	-	-	-	-	-	-	-	JRV Label	if CC.V =1 then PC \leftarrow PC + 2+ rr else PC \leftarrow PC + 2	29 bb	1/2	Flush
	A register load					et ise	ise		LD A,(\$12,SP)	$A \leftarrow M(SP + shortoff)$	7B bb	1	
LD	A register store	-	-	-	-	Set if R7 is se cleared otherwi	Set if R=\$00 cleared otherwise	-	LD (\$12,SP),A	$M(SP+shortoff) \leftarrow A$	6B bb	1	
	Register to register move					-	-		LD A, XH	$A \leftarrow XH$	95	1	

Table 42. Instruction set summary (continued)

9		ı	Effe	ct or	ı CC	c reg	jiste	r	Syntax example		Example	(T)	
Mnemo	Description	V	l1	Н	10	N	Z	С		Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
	5.1.1/								LDF A,(\$123456,X)	$A \leftarrow M(X \text{+extoff})$	AF ee ww bb	1	
						set wise)0 wise		LDF A,(\$123456,Y)	$A \leftarrow M(Y + extoff)$	90 AF ee ww bb	1	
LDF	Data load / store	_	_	_	_	7 is	3=\$C	_	LDF A,([\$1234.e],X)	$A \leftarrow M(X+[longptr.e])$	92 AF ww bb	5	
LDI	with extended address					Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise		LDF (\$123456,X),A	$M(X+extoff) \leftarrow A$	A7 ee ww bb	1	
						0, 8	g		LDF (\$123456,Y),A	$M(Y+extoff) \leftarrow A$	90 A7 ee ww bb	1	
									LDF ([1234.e],X),A	$M(X+[longptr.e]) \leftarrow A$	92 A7 ww bb	5	
	X register load					set rise)0 iise		LDW X,(\$12,SP)	$X \leftarrow M(SP+shortoff)$	1E bb	2	
	X register store					is s	\$000 1erw		LDW (\$12,SP),X	$M(SP+shortoff) \leftarrow X$	1F bb	2	
	Y register load					R15 dot	A State		LDW Y,(\$12,SP)	$Y \leftarrow M(SP + shortoff)$	16 bb	2	
LDW	Y register store	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	-	LDW (\$12,SP),Y	$M(SP+shortoff) \leftarrow Y$	17 bb	2	
	SP register load								LDW SP,X	$SP \leftarrow X$	94	1	
	/ store					_	_		LDW X,SP	$X \leftarrow SP$	96	1	
	Index register move								LDW X, Y	$X \leftarrow Y$	93	1	
	Data byte move								MOV \$1234,#\$12	M(longmem) ← imm.b	35 ii ww bb	1	
MOV		-	-	-	-	-	-	-	MOV \$12,\$34 MOV mem1,mem2	M(mem1.b) ← M(mem2.b)	44 b2 b1	1	
									MOV \$1234,\$5678 MOV mem1,mem2	M(mem1.w) ← M(mem2.w)	45 w2 b2 w1 b1	1	
MUL	8 by 8 multiplication	-		0	_		_	0	MUL X,A	$X \leftarrow X^*A$	42	4	
WIOL	(unsigned)			-	U	-	-	-	U	MUL Y,A	$Y \leftarrow Y^*A$	90 42	4
NEG	Logical 2's complement	Set if M=\$80 cleared otherwise	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Cleared if R=\$00 set otherwise	NEG ([\$1234.w],X)	$\begin{aligned} & M(M(longmem) + X) \leftarrow \\ & 00 - M(M(longmem) + X) \end{aligned}$	72 60 ww bb	4	
NEGW	Logical 2's complement	Set if X=\$8000 cleared otherwise	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Cleared if R=\$0000 set otherwise	NEGW X	X ← 0000 - X	50	2	
NOP	No operation	-	-	-	-	-	-	-	NOP		9D	1	
OR	Logical OR	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	OR A,(\$12,SP)	$A \leftarrow A \ OR \ M(SP+shortoff)$	1A bb	1	
	Pop data byte from stack	-	-	-	-	-	-	-	POP \$1234	$M(longmem) \leftarrow M(++SP)$	32 ww bb	1	
POP	Pop code condition register								POP CC	$CC \leftarrow M(\texttt{++SP})$	86	1	

Table 42. Instruction set summary (continued)

o E							giste		Syntax example	Operation	Example	S ⁽¹⁾	σ
Mnemo	Description	٧	l1	Н	10	N	z	С			op- code(s)	Cycles ⁽¹⁾	Pipe
POPW	Pop index register from stack	-	-	-	-	-	-	-	POPW X	$\begin{array}{l} XH \leftarrow M(++SP) \\ XL \leftarrow M(++SP) \end{array}$	85	2	
	Push								PUSH \$1234	$M(SP) \leftarrow M(Iongmem)$	3B ww bb	1	
PUSH	data byte onto stack	-	-	-	-	-	-	-	PUSH #\$12	$M(SP) \leftarrow imm.b$	4B bb	1	
PUSHW	Push index register onto stack	-	-	-	-	-	-	-	PUSHW X	$\begin{aligned} &M(SP) \leftarrow XL \\ &M(SP) \leftarrow XH \end{aligned}$	89	2	
RCF	Reset carry flag	-	-	-	-	-	-	0	RCF	CC.C ← 0	98	1	
RET	Subroutine return from section 0	-	-	-	-	-	-	-	RET	$\begin{array}{c} PCH \leftarrow M(++SP) \\ PCL \leftarrow M(++SP) \end{array}$	81	4	Flush
RETF	Subroutine return from extended address	-	-	-	-	-	-	-	RETF	$\begin{array}{l} PCE \leftarrow M(++SP) \\ PCH \leftarrow M(++SP) \\ PCL \leftarrow M(++SP) \end{array}$	87	5	Flush
RIM	Reset interrupt mask/ Interrupt enable	-	1	-	0	-	-	-	RIM	CC.l1 ← 1	9A	1	
RLC	Rotate left logical through carry	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 7 of the byte before rotation	RLC ([\$1234.w],X)	$R0 \leftarrow CC.C$ $R1 \leftarrow bit 0$ $R2 \leftarrow bit 1$ $R3 \leftarrow bit 2$ $R4 \leftarrow bit 3$ $R5 \leftarrow bit 4$ $R6 \leftarrow bit 5$ $R7 \leftarrow bit 6$ $CC.C \leftarrow bit 7$	72 69 ww bb	4	
RLCW	Rotate word left logical through carry	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Bit 7 of the byte before rotation	RLCW X	$R0 \leftarrow CC.C$ $R1 \leftarrow bit \ 0$ $R2 \leftarrow bit \ 1$ $R13 \leftarrow bit \ 12$ $R14 \leftarrow bit \ 13$ $R15 \leftarrow bit \ 14$ $CC.C \leftarrow bit \ 15$	59	2	
RLWA	Rotate word left through Accumulator	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	-	RLWA X	$A \leftarrow XH$ $XH \leftarrow XL$ $XL \leftarrow A$	02	1	
RRC	Rotate right logical through carry	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 0 of the byte before rotation	RRC ([\$1234.w],X)	$R7 \leftarrow CC.C$ $R6 \leftarrow bit 7$ $R5 \leftarrow bit 6$ $R4 \leftarrow bit 5$ $R3 \leftarrow bit 4$ $R2 \leftarrow bit 3$ $R1 \leftarrow bit 2$ $R0 \leftarrow bit 1$ $CC.C \leftarrow bit 0$	72 66 ww bb	4	

Table 42. Instruction set summary (continued)

υo	Description	I	Effe	ct or	ı CC) reg	jiste	r		Operation	Example	s ⁽¹⁾	9
Mnemo		٧	l1	Н	10	N	Z	С	Syntax example		op- code(s)	Cycles ⁽¹⁾	Pipe
RRCW	Rotate word right logical through carry	-	-	-	-	Set if R7 is set cleared otherwise		Bit 0 of the byte before rotation	RRCW X	$R15 \leftarrow CC.C$ $R14 \leftarrow bit 15$ $R13 \leftarrow bit 14$ $R2 \leftarrow bit 3$ $R1 \leftarrow bit 2$ $R0 \leftarrow bit 1$ $CC.C \leftarrow bit 0$	56	2	
RRWA	Rotate word right through Accumulator	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	1	RRWA X	$A \leftarrow XL$ $XL \leftarrow XH$ $XH \leftarrow A$	01	1	
RVF	Reset overflow flag	0	-	-	-	-	-	-	RVF	CC.V ← 0	9C	1	
SBC	Subtract with carry	Set if the signed subtraction generates an overflow, cleared otherwise	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Set if there is a carry from R7 cleared otherwise	SBC A,(\$12,SP)	$A \leftarrow A - M(SP + shortoff) - CC.C$	12 bb	1	
SCF	Set Carry Flag	-	-	-	-	-	-	1	SCF	CC.C ← 1	99	1	
SIM	Set interrupt mask/ Disable interrupts	-	1	-	1	-	-	-	SIM	CC.I0 ← 1 CC.I1 ← 1	9B	1	
SLA	Shift left arithmetic	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 7 of the byte before shifting	SLA ([\$1234.w],X)	$R0 \leftarrow 0$ $R1 \leftarrow bit \ 0$ $R2 \leftarrow bit \ 1$ $R3 \leftarrow bit \ 2$ $R4 \leftarrow bit \ 3$ $R5 \leftarrow bit \ 4$ $R6 \leftarrow bit \ 5$ $R7 \leftarrow bit \ 6$ $CC.C \leftarrow bit \ 7$	72 68 ww bb	4	

Table 42. Instruction set summary (continued)

οπ	Description						jiste		Syntax example	Operation	Example	(1)S	ø
Mnemo		٧	l1	Н	10	N	Z	С			op- code(s)	Cycles ⁽¹⁾	Pipe
SLAW	Shift word left arithmetic	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Bit 15 of the byte before shifting	SLAW X	$R0 \leftarrow 0$ $R1 \leftarrow \text{bit } 0$ $R2 \leftarrow \text{bit } 1$ $R3 \leftarrow \text{bit } 2$ $R14 \leftarrow \text{bit } 13$ $R15 \leftarrow \text{bit } 14$ $CC.C \leftarrow \text{bit } 15$	58	2	
SLL	Shift left logical	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 7 of the byte before shifting	SLL ([\$1234.w],X)	$R0 \leftarrow 0$ $R1 \leftarrow bit \ 0$ $R2 \leftarrow bit \ 1$ $R3 \leftarrow bit \ 2$ $R4 \leftarrow bit \ 3$ $R5 \leftarrow bit \ 4$ $R6 \leftarrow bit \ 5$ $R7 \leftarrow bit \ 6$ $CC.C \leftarrow bit \ 7$	72 68 ww bb	4	
SLLW	Shift word left logical	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Bit 15 of the byte before shifting	SLLW X	$R0 \leftarrow 0$ $R1 \leftarrow \text{bit } 0$ $R2 \leftarrow \text{bit } 1$ $R3 \leftarrow \text{bit } 2$ $R14 \leftarrow \text{bit } 13$ $R15 \leftarrow \text{bit } 14$ $CC.C \leftarrow \text{bit } 15$	58	2	
SRA	Shift right arithmetic	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 0 of the byte before shifting	SRA ([\$1234.w],X)	CC.C \leftarrow bit 0 R0 \leftarrow bit 1 R1 \leftarrow bit 2 R2 \leftarrow bit 3 R3 \leftarrow bit 4 R4 \leftarrow bit 5 R5 \leftarrow bit 6 R6 \leftarrow bit 7 R7 \leftarrow bit 7 (unchanged)	72 67 ww bb	4	
SRAW	Shift word right arithmetic	Set if R7 set cleared otherwise	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Bit 0 of the byte before shifting	SRAW X	$CC.C \leftarrow bit \ 0$ $R0 \leftarrow bit \ 1$ $R1 \leftarrow bit \ 2$ $R2 \leftarrow bit \ 3$ $R12 \leftarrow bit \ 13$ $R13 \leftarrow bit \ 14$ $R14 \leftarrow bit \ 15$ $R15 \leftarrow bit \ 15 \ (unchanged)$	57	2	

Table 42. Instruction set summary (continued)

2				ct or							Example	S(1)	ø
Mnemo	Description	٧	l1	Н	10	N	Z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
SRL	Shift right logical	-	-	-	-	Set if R7 set cleared otherwise	Set if R=\$00 cleared otherwise	Bit 0 of the byte before shifting	SRL ([\$1234.w],X)	$CC.C \leftarrow bit \ 0$ $R0 \leftarrow bit \ 1$ $R1 \leftarrow bit \ 2$ $R2 \leftarrow bit \ 3$ $R3 \leftarrow bit \ 4$ $R4 \leftarrow bit \ 5$ $R5 \leftarrow bit \ 6$ $R6 \leftarrow bit \ 7$ $R7 \leftarrow 0$	72 64 ww bb	4	
SRLW	Shift word right arithmetic	-	-	-	-	Set if R15 set cleared otherwise	Set if R=\$0000 cleared otherwise	Bit 0 of the byte before shifting	SRLW X	$CC.C \leftarrow bit \ 0$ $R0 \leftarrow bit \ 1$ $R1 \leftarrow bit \ 2$ $R2 \leftarrow bit \ 3$ $R12 \leftarrow bit \ 13$ $R13 \leftarrow bit \ 14$ $R14 \leftarrow bit \ 15$ $R15 \leftarrow 0$	54	2	
SUB	Subtract without carry	Set if the signed operation generates an overflow, cleared otherwise	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	Set if there is a carry from R7 cleared otherwise	SUB A,(\$12,SP)	$A \leftarrow A \text{ -M(SP+shortoff)}$	10 bb	1	
		-	-	-	-	-	-	-	SUB SP,#\$12	SP ← SP + imm.b	52 ii	2	
SUBW	Subtract word without carry	Set if X< mem (unsigned 16-bit values), cleared otherwise		Set if dst(7:0)< mem(7:0) (unsigned values) cleared otherwise	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	Set if dst < mem (unsigned values) cleared otherwise	SUBW X,(\$12,SP)	$X \leftarrow X$ -M(SP+shortoff)	72 F0 bb	2	
SWAP	Swap nibbles	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	SWAP ([\$1234.w],X)	$R0 \leftrightarrow R4$ $R1 \leftrightarrow R5$ $R2 \leftrightarrow R6$ $R3 \leftrightarrow R7$	72 6E ww bb	4	

Table 42. Instruction set summary (continued)

ou		ı	Effe	ct or	n CC	C reg	giste	r			Example	(1)S	Ф
Mnemo	Description	٧	l1	Н	10	N	Z	С	Syntax example	Operation	op- code(s)	Cycles ⁽¹⁾	Pipe
SWAPW	Swap bytes	-	-	-	-	Set if R15 is set cleared otherwise		-	SWAPW X	$R0 \leftrightarrow R8$ $R1 \leftrightarrow R9$ $R2 \leftrightarrow R10$ $R3 \leftrightarrow R11$ $R4 \leftrightarrow R12$ $R5 \leftrightarrow R13$ $R6 \leftrightarrow R14$ $R7 \leftrightarrow R15$	5E	1	
TNZ	Test for negative or zero	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	TNZ ([\$1234.w],X)	CC.N ← R7 CC.Z ← 1 if R=\$00 ← 0 otherwise	72 6D ww bb	4	
TNZW	Test word for negative or zero	-	-	-	-	Set if R15 is set cleared otherwise	Set if R=\$0000 cleared otherwise	-	TNZW X	CC.N ← R15 CC.Z ← 1 if R=\$0000 ← 0 otherwise	5D	2	
TRAP	Software interrupt	-	1	-	1	-	-	-	TRAP	$\begin{array}{l} PC \leftarrow PC+1 \\ M(SP-) \leftarrow PCL \\ M(SP-) \leftarrow PCH \\ M(SP-) \leftarrow PCE \\ M(SP-) \leftarrow YL \\ M(SP-) \leftarrow YH \\ M(SP-) \leftarrow XL \\ M(SP-) \leftarrow XH \\ M(SP-) \leftarrow A \\ M(SP-) \leftarrow CC \\ PC \leftarrow TRAP \ vector \\ address \end{array}$	83	9	Flush
WFE	Wait for event (CPU stopped, Low power mode)	ı	-	-	-	-	-	-	WFE	CPU clock stopped till the event input is activated. Internal peripherals are still running	72 8F	1	
WFI	Wait for interrupt (CPU stopped, Low power mode)	- 1	1	-	0	-	-	-	WFI	CC.I0 ← 0, CC.I1 ← 1 CPU clock stopped till an interrupt occurs. Internal peripherals are still running	8F	10	
XOR	Logical exclusive OR	-	-	-	-	Set if R7 is set cleared otherwise	Set if R=\$00 cleared otherwise	-	XOR A,(\$12,SP)	A ← A XOR M(SP+shortoff)	18 bb	1	

^{1.} Number of cycles corresponding to the example op-code.

7.4 Instruction set

The following pages give a detailed description of each STM8 instruction.

^{2.} If branch taken.

ADC Addition with Carry ADC

Syntax ADC A, src e.g. ADC A,#\$15

Operation $A \le A + src + C$

Description The source byte, along with the carry flag, is added to the contents of the

accumulator and the result is stored in the accumulator. This instruction is

useful for addition of operands that are larger than eight.

The source is

a memory or data byte.

Instruction overview:

mnom	dst	src	Affected condition flags								
mnem			V	l1	Н	10	N	Z	С		
ADC	Α	Mem	V	-	Н	-	N	Z	С		

 $V \Rightarrow (A7.M7 + M7.\overline{R7} + \overline{R7}.A7) \oplus (A6.M6 + M6.\overline{R6} + \overline{R6}.A6)$ Set if the signed operation generates an overflow, cleared otherwise.

 $H \Rightarrow A3.M3 + M3.\overline{R3} + \overline{R3}.A3$ Sot if a carry occurred from bit 3 of the result, cleared etherwise

Set if a carry occurred from bit 3 of the result, cleared otherwise.

 $N \Rightarrow R7$ Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$ Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow \qquad \text{A7.M7 + M7.}\overline{\text{R7}} + \overline{\text{R7}}.\text{A7} \\ \text{Set if a carry occurred from bit 7 of the result, cleared otherwise.} \\$

Detailed description:

76/162

dst	src	Asm	су	lgth		Ор	-code	e(s)	ST7
Α	#byte	ADC A,#\$55	1	2		A9	XX		X
Α	shortmem	ADC A,\$10	1	2		В9	XX		Х
Α	longmem	ADC A,\$1000	1	3		C9	MS	LS	Х
Α	(X)	ADC A,(X)	1	1		F9			Х
Α	(shortoff,X)	ADC A,(\$10,X)	1	2		E9	XX		X
Α	(longoff,X)	ADC A,(\$1000,X)	1	3		D9	MS	LS	Х
Α	(Y)	ADC A,(Y)	1	2	90	F9			Х
Α	(shortoff,Y)	ADC A,(\$10,Y)	1	3	90	E9	XX		X
Α	(longoff,Y)	ADC A,(\$1000,Y)	1	4	90	D9	MS	LS	Х
Α	(shortoff,SP)	ADC A,(\$10,SP)	1	2		19	XX		
Α	[shortptr.w]	ADC A,[\$10.w]	4	3	92	C9	XX		Х
Α	[longptr.w]	ADC A,[\$1000.w]	4	4	72	C9	MS	LS	
Α	([shortptr.w],X)	ADC A,([\$10.w],X)	4	3	92	D9	XX		Х
Α	([longptr.w],X)	ADC A,([\$1000.w],X)	4	4	72	D9	MS	LS	
Α	([shortptr.w],Y)	ADC A,([\$10.w],Y)	4	3	91	D9	XX		Х

See also: ADD, SUB, SBC, MUL, DIV

ADD Addition ADD

Syntax ADD A,src e.g. ADD A,#%11001010

Operation A <= A+ src

Description The source byte is added to the contents of the accumulator and the result

is stored in the accumulator. The source is a memory or data byte.

Instruction overview

mnom	dat	ere	Affected condition flags								
mnem	dst	src	V	11	Н	10	N	Z	С		
ADD	Α	Mem	V	-	Н	-	N	Z	С		

 $V \Rightarrow (A7.M7 + M7.\overline{R7} + \overline{R7}.A7) \oplus (A6.M6 + M6.\overline{R6} + \overline{R6}.A6)$

Set if the signed operation generates an overflow, cleared otherwise.

 $H \Rightarrow A3.M3 + M3.\overline{R3} + \overline{R3}.A3$

Set if a carry occurred from bit 3 of the result, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow A7.M7 + M7.\overline{R7} + \overline{R7}.A7$

Set if a carry occurred from bit 7 of the result, cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Ор	-code	e(s)	ST7
Α	#byte	ADD A,#\$55	1	2		AB	XX		Х
Α	shortmem	ADD A,\$10	1	2		BB	XX		Х
Α	longmem	ADD A,\$1000	1	3		СВ	MS	LS	Х
Α	(X)	ADD A,(X)	1	1		FB			Х
Α	(shortoff,X)	ADD A,(\$10,X)	1	2		EB	XX		Х
Α	(longoff,X)	ADD A,(\$1000,X)	1	3		DB	MS	LS	X
Α	(Y)	ADD A,(Y)	1	2	90	FB			Х
Α	(shortoff,Y)	ADD A,(\$10,Y)	1	3	90	EB	XX		Х
Α	(longoff,Y)	ADD A,(\$1000,Y)	1	4	90	DB	MS	LS	Х
Α	(shortoff,SP)	ADD A,(\$10,SP)	1	2		1B	XX		
Α	[shortptr.w]	ADD A,[\$10.w]	4	3	92	СВ	XX		Х
Α	[longptr.w]	ADD A,[\$1000.w]	4	4	72	СВ	MS	LS	
Α	([shortptr.w],X)	ADD A,([\$10.w],X)	4	3	92	DB	XX		Х
Α	([longptr.w],X)	ADD A,([\$1000.w],X)	4	4	72	DB	MS	LS	
Α	([shortptr.w],Y)	ADD A,([\$10.w],Y)	4	3	91	DB	XX		X

See also: ADDW, ADC, SUB, SBC, MUL, DIV

ADDW Word Addition with index registers ADDW

Syntax ADDW dst,src e.g. ADDW X,#\$1000

Operation dst <= dst + src

Description The source (16-bit) is added to the contents of the destination, which is an

index register (X/Y) and the result is stored in the same index register. The source is a 16-bit memory or data word. The ADDW instruction can also be

used to add an immediate value to the stack pointer (SP).

Instruction overview

mnem	dst	S.C.		Affected condition flags								
milem	usi	src	٧	l1	Н	10	N	Z	С			
ADDW	X	Mem	V	-	Н	-	N	Z	С			
ADDW	Y	Mem	V	-	Н	-	N	Z	С			
ADDW	SP	lmm	-	-	-	-	-	-	-			

 $V \Rightarrow (A15.M15 + M15.\overline{R15} + \overline{R15}.A15) \oplus (A14.M14 + M14.\overline{R14} + \overline{R14}.A14)$ Set if the signed operation generates an overflow, cleared otherwise.

 $H \Rightarrow X7.M7 + M7.\overline{R7} + \overline{R7}.X7$ Set if a carry occurred from bit 7 of the result, cleared otherwise.

 $N \Rightarrow R15$ Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \qquad \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0} \\ Set if the result is zero (0x0000), cleared otherwise.$

C \Rightarrow X15.M15 + M15. $\overline{R15}$ + $\overline{R15}$.X15 Set if a carry occurred from bit 15 of the result, cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Ор	-code	e(s)	ST7
Х	#word	ADDW X,#\$1000	2	3		1C	MS	LS	
Х	longmem	ADDW X,\$1000	2	4	72	BB	MS	LS	
Х	(shortoff,SP)	ADDW X,(\$10,SP)	2	3	72	FB	XX		
Υ	#word	ADDW Y,#\$1000	2	4	72	A9	MS	LS	
Υ	longmem	ADDW Y,\$1000	2	4	72	B9	MS	LS	
Υ	(shortoff,SP)	ADDW Y,(\$10,SP)	2	3	72	F9	XX		
SP	#byte	ADDW SP,#\$9	2	2		5B	XX		

See also: ADD, ADC, SUB, SBC, MUL, DIV

AND Logical AND AND

Syntax AND A,src e.g. AND A,#%00110101

Operation A <= A AND src

Description The source byte, is ANDed with the contents of the accumulator and the

result is stored in the accumulator. The source is a memory or data byte.

Truth table:

AND	0	1
0	0	0
1	0	1

Instruction overview

mnom	dst	src	Affected condition flags								
mnem	usi		٧	l1	Н	10	N	Z	C		
AND	Α	Mem	-	-	-	-	N	Z	-		

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op	-code	e(s)	ST7
Α	#byte	AND A,#\$55	1	2		A4	XX		Х
Α	shortmem	AND A,\$10	1	2		B4	XX		Х
Α	longmem	AND A,\$1000	1	3		C4	MS	LS	Х
Α	(X)	AND A,(X)	1	1		F4			Х
Α	(shortoff,X)	AND A,(\$10,X)	1	2		E4	XX		Х
Α	(longoff,X)	AND A,(\$1000,X)	1	3		D4	MS	LS	Х
Α	(Y)	AND A,(Y)	1	2	90	F4			Х
Α	(shortoff,Y)	AND A,(\$10,Y)	1	3	90	E4	XX		Х
Α	(longoff,Y)	AND A,(\$1000,Y)	1	4	90	D4	MS	LS	Х
Α	(shortoff,SP)	AND A,(\$10,SP)	1	2		14	XX		
Α	[shortptr.w]	AND A,[\$10.w]	4	3	92	C4	XX		Х
Α	[longptr.w]	AND A,[\$1000.w]	4	4	72	C4	MS	LS	
Α	([shortptr.w],X)	AND A,([\$10.w],X)	4	3	92	D4	XX		Х
А	([longptr.w],X)	AND A,([\$1000.w],X)	4	4	72	D4	MS	LS	
Α	([shortptr.w],Y)	AND A,([\$1000],Y)	4	3	91	D4	XX		Х

See also: OR, XOR, CPL, NEG

BCCM Copy Carry Bit to Memory BCCM

Syntax BCCM dst, #pos (pos=0..7) e.g. BCCM \$1234,#1

Operation dst(pos) <= CC.C

Description Copies the Carry flag of the Condition Code (CC) register in the bit

position of the memory location given by the destination address.

M(longmem).bit <- CC.C

Instruction overview

mnom	dst	bit position	Affected condition flags								
mnem	usi		٧	l1	Н	10	N	Z	С		
BCCM	Mem	#pos	-	-	-	-	-	-	-		

Detailed description

dst	pos = 07	Asm	су	lgth		O	o-code	e(s)	ST7
longmem	n =1+2*pos	BCCM \$1000,#2	1	4	90	1n	MS	LS	

See also: LD, RCF, SCF

BCP Logical Bit Compare BCP

Syntax BCP A,src

Operation $\{N, Z\} \le A \text{ AND src}$

Description The source byte, is ANDed to the contents of the accumulator. The result is

lost but condition flags N and Z are updated accordingly. The source is a memory or data byte. This instruction can be used to perform bit tests on

A.

Instruction overview

mnom	dst	src	Affected condition flags								
mnem	ast		V	l1	Н	10	N	Z	С		
BCP	Α	Mem	-	-	-	-	N	Z	-		

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Ор	-code	e(s)	ST7
Α	#byte	BCP A,#\$55	1	2		A5	XX		Х
Α	shortmem	BCP A,\$10	1	2		B5	XX		Х
Α	longmem	BCP A,\$1000	1	3		C5	MS	LS	Х
Α	(X)	BCP A,(X)	1	1		F5			Х
Α	(shortoff,X)	BCP A,(\$10,X)	1	2		E5	XX		Х
Α	(longoff,X)	BCP A,(\$1000,X)	1	3		D5	MS	LS	Х
Α	(Y)	BCP A,(Y)	1	2	90	F5			Х
Α	(shortoff,Y)	BCP A,(\$10,Y)	1	3	90	E5	XX		Х
Α	(longoff,Y)	BCP A,(\$1000,Y)	1	4	90	D5	MS	LS	Х
Α	(shortoff,SP)	BCP A,(\$10,SP)	1	2		15	XX		
Α	[shortptr.w]	BCP A,[\$10.w]	4	3	92	C5	XX		Х
Α	[longptr.w]	BCP A,[\$1000.w]	4	4	72	C5	MS	LS	
Α	([shortptr.w],X)	BCP A,([\$10.w],X)	4	3	92	D5	XX		Х
Α	([longptr.w],X)	BCP A,([\$1000.w],X)	4	4	72 D5 MS LS				
Α	([shortptr.w],Y)	BCP A,([\$10.w],Y)	4	3	91	D5	XX		Х

See also: CP, TNZ

BCPL Bit Complement BCPL

Syntax BCPL dst, #pos (pos=0..7) e.g. BCPL PADR,#4

Operation dst(pos) <= 1 - dst(pos)

Description Complements the bit position in destination location. Leaves all other bits

unchanged.

M(longmem).bit <- -M(longmem).bit

Instruction overview

mnom	dst	Affected condition flags									
mnem		٧	l1	Н	10	N	Z	С			
BCPL	Mem	-	-	-	-	-	-	-			

Detailed description

dst	pos = 07	Asm	су	lgth		O	o-cod	e(s)	ST7
longmem	n = 2*pos	BCPL \$1000,#2	1	4	90	1n	MS	LS	

See also: CPL, BRES, BSET

BREAK Software break BREAK

Syntax

Operation

Description In debug mode, the CPU is stalled and can be restarted by the debugger.

This instruction equals a NOP when the debugger is not connected.

Instruction overview

mnom	Affected condition flags									
mnem	V	I1	н	10	N	Z	С			
SIM	-	1	-	1	-	-	-			

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)				
Inherent	BREAK	1	1	8B				Х

BRES Bit Reset BRES

Syntax BRES dst,#pos pos = [0..7] e.g. BRES PADR,#6

Operation dst <= dst AND COMPLEMENT (2**pos)

Description Read the destination byte, reset the corresponding bit (bit position), and

write the result in destination byte. The destination is a memory byte. The bit position is a constant. This instruction is fast, compact, and does not affect any register. Very useful for boolean variable manipulation.

Instruction overview

mnom	dot	bit position	Affected condition flags								
mnem	dst		V	I1	Н	10	N	Z	С		
BRES	Mem	#pos	-	-	-	-	-	-	-		

Detailed description

dst	pos = 07	Asm	су	lgth		Ор	-code	e(s)	ST7
longmem	n=1+2*pos	BRES \$1000,#7	1	4	72	1n	MS	LS	

See also: BSET

BSET Bit Set BSET

Syntax BSET dst,#pos pos = [0..7] e.g. BSET PADR,#7

Operation dst <= dst OR (2**pos)

Description Read the destination byte, set the corresponding bit (bit position), and write

the result in destination byte. The destination is a memory byte. The bit position is a constant. This instruction is fast, compact, and does not affect

any register. Very useful for boolean variable manipulation.

Instruction overview

mnem	dst	bit position	Affected condition flags								
	ası		٧	l1	Н	10	N	Z	С		
BSET	Mem	#pos	-	-	-	-	-	-	-		

Detailed description

dst	pos = 07	Asm	су	lgth		Op-code(s)			ST7
longmem	n=2*pos	BSET \$1000,#1	1	4	72	1n	MS	LS	

See also: BRES

BTJF

Bit Test and Jump if False

BTJF

Syntax BTJF dst,#pos,rel pos = [0..7], rel is relative jump label

BTJFPADR,#3,skip e.g.:

Operation PC = PC + lgth

PC = PC + rel IF (dst AND (2**pos)) = 0

Description Read the destination byte, test the corresponding bit (bit position), and

> jump to 'rel' label if the bit is false (0), else continue the program to the next instruction. The tested bit is saved in the C flag. The destination is a memory byte. The bit position is a constant. The jump label represents a signed offset to be added to the current PC/instruction address (relative jump). This instruction is used for boolean variable manipulation, hardware register flag tests, or I/O polling. This instruction is fast, compact, and does

not affect any registers. Very useful for boolean variable manipulation.

Instruction overview

mnom	dst	bit position	jump label	Affected condition flags								
mnem				٧	l1	Н	10	N	Z	С		
BTJF	Mem	#pos	rel	-	-	-	-	-	-	С		

 $C \Rightarrow$ Tested bit is saved in the C flag.

Detailed description

dst	pos = 07	Asm	су	lgth		Op-	code	(s)		ST7
longmem	n = 1+2*pos	BTJF \$1000,#1,loop	2/3	5	72	0n	MS	LS	XX	

See also: BTJT

BTJT Bit Test and Jump if True BTJT

Syntax BTJT dst,#pos,rel pos = [0..7], rel is relative jump label

e.g.: BTJT PADR,#7,skip

Operation PC = PC + lgth

PC = PC + rel IF (dst AND (2**pos)) <> 0

Description Read the destination byte, test the corresponding bit (bit position), and

jump to 'rel' label if the bit is true (1), else continue the program to the next instruction. The tested bit is saved in the C flag. The destination is a memory byte. The bit position is a constant. The jump label represents a signed offset to be added to the current PC/instruction address (relative jump). This instruction is used for boolean variable manipulation, hardware

register flag tests, or I/O polling.

Instruction overview

mnom	dst	bit position	iuma labal		Aff	ected	condi	tion fla	ags	
mnem	usi	bit position	jump label	٧	11	Н	10	N	Z	С
BTJT	Mem	#pos	rel	-	-	-	-	-	-	С

 $C \Rightarrow$ Tested bit is saved in the C flag.

Detailed description

dst	pos = 07	Asm	су	lgth		Op-	code	(s)		ST7
longmem	n= 2*pos	BTJT \$1000,#1,loop	2/3	5	72	0n	MS	LS	XX	

See also: BTJF

CALL

CALL Subroutine (Absolute)

CALL

Operation PC = PC+lgth

(SP--) = PCL (SP--) = PCH PC = dst

Description

The current PC register value is pushed onto the stack, then PC is loaded with the destination address in same section of memory. The CALL destination and the instruction following the CALL should be in the same section as PCE is not stacked. The corresponding RET instruction should be executed in the same section. This instruction should be used versus CALLR when developing a program.

Instruction overview

mnom	dst	Affected condition flags										
mnem	usi	٧	I1	Н	10	N	Z	С				
CALL	Mem	-	-	-	-	-	-	-				

Detailed description

dst	Asm	су	lgth		Op-c	ode(s)		ST7
longmem	CALL \$1000	4	3		CD	MS	LS	Х
(X)	CALL(X)	4	1		FD			X
(shortoff,X)	CALL(\$10,X)	4	2		ED	XX		Х
(longoff,X)	CALL(\$1000,X)	4	3		DD	MS	LS	Х
(Y)	CALL(Y)	4	2	90	FD			X
(shortoff,Y)	CALL(\$10,Y)	4	3	90	ED	XX		X
(longoff,Y)	CALL(\$1000,Y)	4	4	90	DD	MS	LS	Х
[shortptr.w]	CALL[\$10.w]	6	3	92	CD	XX		X
[longptr.w]	CALL[\$1000.w]	6	4	72	CD	MS	LS	
([shortptr.w],X)	CALL([\$10.w],X)	6	3	92	DD	XX		Х
([longptr.w],X)	CALL([\$1000.w],X)	6	4	72	DD	MS	LS	
([shortptr.w],Y)	CALL([\$10.w],Y)	6	3	91	DD	XX		X

See also: RET, CALLR, CALLF

CALLF CALL Far Subroutine CALLF

Syntax CALLF dst e.g. CALLF label

Operation PC = PC+lgth

(SP--) = PCL (SP--) = PCH (SP--) = PCE PC = dst

Description The current PC register value is pushed onto the stack, then PC is loaded

with the destination address. This instruction is used with extended memory addresses. For safe memory usage, a function which crosses sections

must be called by CALLF.

Instruction overview

mnom	dst	Affected condition flags									
mnem	usi	٧	l1	Н	10	N	Z	С			
CALLF	Mem	-	-	-	-	-	-	-			

Detailed description

dst	Asm
extmem	CALLF \$35AA00
[longptr.e]	CALLF [\$2FFC.e]

су	lgth
5	4
8	4

ĺ			Op-cod	de(s)		ST7
		8D	ExtB	MS	LS	
Ī	92	8D	MS	LS		

See also: RETF, CALL, JPF

CALLR CALL Subroutine Relative CALLR

Syntax CALLR dst e.g. CALLR chk_pol

(SP--) = PCL (SP--) = PCH PC = PC + dst

Description The current PC register value is pushed onto the stack, then PC is loaded

with the relative destination address. This instruction is used, once a program is debugged, to shrink the overall program size. The CALLR destination and the corresponding RET instruction address must be in the

same section, as PCE is not stacked.

Instruction overview

mnom	dst	Affected condition flags						
mnem	usi	V	l1	Н	10	N	Z	С
CALLR	Mem	-	-	-	-	-	-	-

Detailed description

dst	Asm	су	lgth	Op-code(s)				ST7	
shortmem	CALLR \$10	4	2		AD	XX			Х

See also: CALL, RET

CCF Complement Carry Flag CCF

Syntax CCF

Operation $CC.C \leftarrow \overline{CC.C}$

Description Complements the Carry flag of the Condition Code (CC) register.

Instruction overview

mnom		Affected condition flags										
mnem	V	I1	Н	10	N	Z	С					
CCF	-	-	-	-	-	-	С					

 $C = \overline{C}$,

Complements the carry flag of the CC register.

Detailed description

Addressing mode	Asm				
Inherent	CCF				

су	lgth
1	1

	ST7			
8C				

See also: RCF, SCF

> **CLR** Clear **CLR**

Syntax CLR dst e.g. CLR A

Operation dst <= 00

Description The destination byte is forced to 00 value. The destination is either a

memory byte location or the accumulator. This instruction is compact, and

does not affect any register when used with RAM variables.

Instruction overview

mnem	dst			Affected	l conditi	on flags		
IIIIeIII		٧	l1	Н	10	N	Z	С
CLR	Mem	-	-	-	-	0	1	-
CLR	Α					0	1	

N: 0

Cleared

Z: 1

Set

Detailed description

dst	Asm		су	lgth
Α	CLR A		1	1
shortmem	CLR \$10		1	2
longmem	CLR \$1000		1	4
(X)	CLR (X)		1	1
(shortoff.X)	CLR (\$10,X)		1	2
(longoff,X)	CLR (\$1000,X)		1	4
(Y)	CLR (Y)		1	2
(shortoff,Y)	CLR (\$10,Y)		1	3
(longoff,Y)	CLR (\$1000,Y)		1	4
(shortoff,SP)	CLR (\$10,SP)		1	2
[shortptr.w]	CLR [\$10]		4	3
[longptr.w]	CLR [\$1000].w		4	4
([shortptr.w],X)	CLR ([\$10],X)		4	3
([longptr.w].X]	CLR ([\$1000.w],X)		4	4
([shortptr.w],Y)	CLR ([\$10],Y)		4	3

су	lgth
1	1
1	2
1	4
1	1
1	2
1	4
1	2
1	3
1	4
1	2
4	3
4 4	4
4	3
4	4
4	3

	Ор	-code(s)	ST7
	4F			Х
	3F	XX		Х
72	5F	MS	LS	
	7F			Х
	6F	XX		Х
72	4F	MS	LS	
90	7F			Х
90	6F	XX		Х
90	4F	MS	LS	
	0F	XX		
92	3F	XX		Х
72	3F	MS	LS	
92	6F	XX		Х
72	6F	MS	LS	
91	6F	XX		Х

See also: LD

CLRW Clear word CLRW

Syntax CLRW dst e.g. CLRW X

Operation dst <= 00

Description The destination is forced to 0000 value. The destination is an index

register.

Instruction overview

mnem	dst	Affected condition flags						
		V	l1	Н	10	N	Z	С
CLRW	X	-	-	-	-	0	1	-
CLRW	Υ	-	-	-	-	0	1	-

N: 0

Cleared

Z: 1

Set

Detailed description

dst	Asm
X	CLRW X
Υ	CLRW Y

су	lgth
1	1
1	2

	Ор	-code(s)	ST7
	5F			
90	5F			

See also: LD

CP Compare CP

Syntax CP dst,src e.g. CP A,(tbl,X)

Operation $\{N, Z, C\} = Test (dst - src)$

Description The source byte is subtracted from the destination byte and the result

is lost. However, N, Z, C flags of Condition Code (CC) register are updated according to the result. The destination is a register, and the source is a memory or data byte. This instruction generally is used just before a

conditional jump instruction.

Instruction overview

mnem	dot	src		A	fected	condit	ion fla	gs	
	dst		V	l1	Н	10	N	Z	С
СР	Reg	Mem	V	-	-	-	N	Z	С

 $V \Rightarrow \qquad (\overline{A7}.M7 + \overline{A7}.R7 + A7.M7.R7) \oplus (\overline{A6}.M6 + \overline{A6}.R6 + A6.M6.R6)$ Set if the signed subtraction of the destination (dst) value from the source (src) value generates a signed overflow (signed result cannot be represented on 8 bits).

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow (\overline{A7}.M7 + \overline{A7}.R7 + A7.M7.R7)$

Set if the unsigned value of the contents of source (src) is larger than the unsigned value of the destination (dst), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Ор-с	ode(s	5)	ST7
Α	#byte	CP A,#\$10	1	2		A1	XX		Х
Α	shortmem	CP A,\$10	1	2		B1	XX		Х
Α	longmem	CP A,\$1000	1	3		C1	MS	LS	Х
Α	(X)	CP A,(X)	1	1		F1			Х
Α	(shortoff,X)	CP A,(\$10,X)	1	2		E1	XX		Х
Α	(longoff,X)	CP A,(\$1000,X)	1	3		D1	MS	LS	Х
Α	(Y)	CP A,(Y)	1	2	90	F1			Х
Α	(shortoff,Y)	CP A,(\$10,Y)	1	3	90	E1	XX		Х
Α	(longoff,Y)	CP A,(\$1000,Y)	1	4	90	D1	MS	LS	Х
Α	(shortoff,SP)	CP A,(\$10,SP)	1	2		11	XX		
Α	[shortptr.w]	CP A,[\$10.w]	4	3	92	C1	XX		Х
Α	[longptr.w]	CP A,[\$1000.w]	4	4	72	C1	MS	LS	
Α	([shortptr.w],X)	CP A,([\$10.w],X)	4	3	92	D1	XX		Х
Α	([longptr.w],X)	CP A,([\$1000.w],X)	4	4	72	D1	MS	LS	
Α	([shortptr.w],Y)	CP A,([\$10.w],Y)	4	3	91	D1	XX		Х

See also: CPW, TNZ, BCP

CPW Compare word CPW

Syntax CPW dst,src e.g. CPW Y,(tbl,X)

Operation $\{N, Z, C\} = \text{Test (dst - src)}$

Description The source byte is subtracted from the destination byte and the result is

lost. However, N, Z, C flags of Condition Code (CC) register are updated according to the result. The destination is an index register, and the source is a memory or data word. This instruction generally is used just before a

conditional jump instruction.

Instruction overview

mnom	dot	ero	Affected condition flags								
mnem	dst	src	٧	l1	Н	10	N	Z	С		
CPW	Reg	Mem	V	-	-	-	N	Z	С		

- $V \Rightarrow (\overline{X15}.M15 + \overline{X15}.R15 + X15.M15.R15) \oplus (\overline{X14}.M14 + \overline{X14}.R14 + X14.M14.R14)$ Set if the signed subtraction of the destination (dst) value from the source (src) value generates a signed overflow (signed result cannot be represented on 16 bits).
- $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

- $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$ Set if the result is zero (0x00), cleared otherwise.
- C \Rightarrow (X15.M15 + X15.R15 + X15.M15.R15) Set if the unsigned value of the contents of source (src) is larger than the unsigned value of the destination (dst), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op	-code	e(s)		ST7
Х	#word	CPW X,#\$10	2	3	A3 MS LS				Х	
Х	shortmem	CPW X,\$10	2	2		B3 XX			Х	
Х	longmem	CPW X,\$1000	2	3		СЗ	MS	LS		X
Х	(Y)	CPW X,(Y)	2	2	90 F3				X	
Х	(shortoff,Y)	CPW X,(\$10,Y)	2	3	90	E3	XX			Х
Х	(longoff,Y)	CPW X,(\$1000,Y)	2	4	90	D3	MS	LS		X
Х	(shortoff,SP)	CPW X,(\$10,SP)	2	2		13	XX			
Х	[shortptr.w]	CPW X,[\$10.w]	5	3	92	СЗ	XX			Х
Х	[longptr.w]	CPW X,[\$1000.w]	5	4	72 C3 MS LS					
Х	([shortptr.w],Y)	CPW X,([\$10.w],Y)	5	3	91 D3 XX			Х		

CPW detailed description (Continued)

dst	src	Asm	су	lgth		Ор	-cod	e(s)	ST7
Υ	#word	CPW Y,#\$10	2	4	90	А3	MS	LS	Х
Υ	shortmem	CPW Y,\$10	2	3	90	90 B3 XX		Х	
Υ	longmem	CPW Y,\$1000	2	4	90	СЗ	MS	LS	Х
Υ	(X)	CPW Y,(X)	2	1		F3			X
Υ	(shortoff,X)	CPW Y,(\$10,X)	2	2		E3	XX		X
Υ	(longoff,X)	CPW Y,(\$1000,X)	2	3		D3	MS	LS	X
Υ	[shortptr.w]	CPW Y,[\$10.w]	5	3	91	СЗ	XX		X
Υ	([shortptr.w],X)	CPW Y,([\$10.w],X)	5	3	92	D3	XX		X
Υ	([longptr.w],X)	CPW Y,([\$1000.w],X)	5	4	72 D3 MS LS				

Note: CPW Y, (shortoff, SP) is not implemented, but can be emulated through a macro using EXGW X, Y & CPW X, (shortoff, SP)

See also: CP, TNZW, BCP

CPL Logical 1's Complement CPL

Syntax CPL dst e.g. CPL (X)

Operation dst <= dst XOR FF, or FF - dst

Description The destination byte is read, then each bit is toggled (inverted) and the

result is written to the destination byte. The destination is either a memory byte or a register. This instruction is compact, and does not affect any

registers when used with RAM variables.

Instruction overview

mnem	dst		Affected condition flags									
minem	usi	٧	l1	Н	10	N	Z	С				
CPL	Mem	-	-	-	-	N	Z	1				
CPL	Reg	-	-	-	-	N	Z	1				

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7}.\overline{R6}.\overline{R5}.\overline{R4}.\overline{R3}.\overline{R2}.\overline{R1}.\overline{R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow 1$

Set.

Detailed description

dst	Asm	су	lgth		Ор	-code(s	i)	ST7
Α	CPL A	1	1		43			X
shortmem	CPL\$10	1	2		33	XX		Х
longmem	CPL\$1000	1	4	72	53	MS	LS	
(X)	CPL(X)	1	1		73			Х
(shortoff.X)	CPL(\$10,X)	1	2		63	XX		Х
(longoff,X)	CPL(\$1000,X)	1	4	72	43	MS	LS	
(Y)	CPL(Y)	1	2	90	73			Х
(shortoff,Y)	CPL(\$10,Y)	1	3	90	63	XX		Х
(longoff,Y)	CPL(\$1000,Y)	1	4	90	43	MS	LS	
(shortoff,SP)	CPL(\$10,SP)	1	2		03	XX		Х
[shortptr.w]	CPL[\$10]	4	3	92	33	XX		Х
[longptr.w]	CPL[\$1000].w	4	4	72	33	MS	LS	
([shortptr.w],X)	CPL([\$10],X)	4	3	92	63	XX		×
([longptr.w].X]	CPL([\$1000.w],X)	4	4	72	63	MS	LS	
([shortptr.w],Y)	CPL([\$10],Y)	4	3	91	63	XX		Х

See also: NEG, XOR, AND, OR

CPLW Logical 1's Complement Word CPLW

Syntax CPLW dst e.g. CPLW X

Operation dst <= dst XOR FFFF, or FFFF - dst

Description The destination index register is read, then each bit is toggled (inverted)

and the result is written back to the destination index register.

Instruction overview

mnom	dat	Affected condition flags									
mnem	dst	٧	l1	Н	10	N	Z	С			
CPLW	Reg	-	-	-	-	N	Z	1			

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow 1$

Set

Detailed description

dst	Asm	c
Х	CPLW X	
Υ	CPWL Y	

су	lgth
2	1
2	2

	Ор	-code(s))	ST7
	53			Х
90	53			Х

See also: CPL, NEGW, XOR, AND, OR

DEC Decrement DEC

Syntax DEC dst
Operation dst <= dst - 1

Description The destination byte is read, then decremented by one, and the result is

written to the destination byte. The destination is either a memory byte or a register. This instruction is compact, and does not affect any registers when

used with RAM variables.

Instruction overview

mnem	dat		Affected condition flags								
mnem	dst	٧	l1	Н	10	N	Z	С			
DEC	Mem	V	-	-	-	N	Z	-			
DEC	Reg	V	-	-	-	N	Z	-			

 $V \Rightarrow (A7.M7 + M7.\overline{R7} + \overline{R7}.A7) \oplus (A6.M6 + M6.\overline{R6} + \overline{R6}.A6)$

Set if the signed operation generates an overflow, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	Asm	су	lgth		Ор-со	de(s)		ST7
Α	DEC A	1	1		4A			Х
shortmem	DEC \$10	1	2		ЗА	XX		Х
longmem	DEC \$1000	1	4	72	5A	MS	LS	
(X)	DEC(X)	1	1		7A			Х
(shortoff.X)	DEC(\$10,X)	1	2		6A	XX		Х
(longoff,X)	DEC(\$1000,X)	1	4	72	4A	MS	LS	
(Y)	DEC(Y)	1	2	90	7A			Х
(shortoff,Y)	DEC(\$10,Y)	1	3	90	6A	XX		Х
(longoff,Y)	DEC(\$1000,Y)	1	4	90	4A	MS	LS	
(shortoff,SP)	DEC(\$10,SP)	1	2		0A	XX		
[shortptr.w]	DEC[\$10]	4	3	92	ЗА	XX		Х
[longptr.w]	DEC[\$1000].w	4	4	72	ЗА	MS	LS	
([shortptr.w],X)	DEC([\$10],X)	4	3	92	6A	XX		Х
([longptr.w].X]	DEC([\$1000.w],X)	4	4	72	6A	MS	LS	
([shortptr.w],Y)	DEC([\$10],Y)	4	3	91	6A	XX		Х

See also: DECW, INC

DECW Decrement word DECW

Syntax DECW dst
Operation dst <= dst - 1

Description The value of the destination index register is decremented by one.

Instruction overview

mnom	dst			Affected	d conditi	on flags		
mnem	dsi	٧	I1	Н	10	N	Z	С
DECW	Reg	V	-	-	-	N	Z	-

 $V \Rightarrow (A15.M15 + M15.\overline{R15} + \overline{R15}.A15) \oplus (A14.M14 + M14.\overline{R14} + \overline{R14}.A14)$

Set if the signed operation generates an overflow, cleared otherwise.

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	Asm	су	lgth		Op-co	de(s)	ST7
Х	DECW X	1	1		5A		
Υ	DECW Y	1	2	90	5A		

See also: INCW, DEC

DIV Divide (unsigned) DIV

Syntax DIV dst,A e.g. DIV X,A

Operation dst <= dst / A (Quotient) A <= dst%A (Remainder)

Description Divides a 16-bit unsigned value, dividend, contained in an index register (X

or Y) by an 8-bit value, divisor, contained in A. The quotient is placed in the

same index register and the remainder is placed in A.

The register values are unchanged in the case of a division by zero.

Note: This instruction is interruptible, generating a latency of 1 cycle only.

Instruction overview

Note:

mnom	dst	src —		A1	fected	condit	ion fla	gs	
mnem	ası		V	l1	Н	10	N	Z	С
DIV	Х	Α	0	-	0	-	0	Z	С
DIV	Υ	Α	0	-	0	-	0	Z	С

 $V \Rightarrow 0$

Reset.

 $H \Rightarrow 0$

Reset.

 $N \Rightarrow 0$

Reset.

 $Z \Rightarrow \overline{Q15.Q14.Q13.Q12.Q11.Q10.Q9.Q8.Q7.Q6.Q5.Q4.Q3.Q2.Q1.Q0}$

Set if the quotient is zero (0x0000), cleared otherwise.

 $C \Rightarrow \overline{A7.\overline{A6.A5.A4.A3.A2.\overline{A1.A0}}$

Set if division by 0, cleared otherwise.

Detailed description

dst	src	Asm
Х	Α	DIV X,A
Υ	Α	DIV Y,A

су	lgth
2 to 17	1
2 to 17	2

	ST7			
	62			
90	62			

See also: DIVW, ADD, ADC, SUB, SBC, MUL

DIVW Divide word (unsigned) DIVW

Operation $X \le X / Y$ (Quotient) $Y \le X\%Y$ (Remainder)

Description Divides a 16-bit unsigned value, dividend, contained in X register by a

16-bit value, divisor, contained in Y. The quotient is placed in the X register

and the remainder is placed in Y register.

The quotient and remainder values are indeterminate in the case of a

division by zero.

Note: This instruction is interruptible, generating a latency of 1 cycle only.

Instruction overview

mnom	dst	src		Af	fected	condit	ion fla	gs	
mnem	usi		V	11	Н	10	N	Z	С
DIV	X	Y	0	-	0	-	0	Z	С

 $V \Rightarrow 0$

Reset

 $H \! \Rightarrow \hspace{1cm} 0$

Reset

 $N \Rightarrow 0$

Reset

 $Z \Rightarrow \overline{Q15}.\overline{Q14}.\overline{Q13}.\overline{Q12}.\overline{Q11}.\overline{Q10}.\overline{Q9}.\overline{Q8}.\overline{Q7}.\overline{Q6}.\overline{Q5}.\overline{Q4}.\overline{Q3}.\overline{Q2}.\overline{Q1}.\overline{Q0}$

Set if the quotient is zero (0x0000), cleared otherwise.

Set if division by 0, cleared otherwise.

Detailed description

dst	src	Asm
Χ	Υ	DIV X,Y

су	lgth
2 to 17	1

Op-code(s)					ST7
	65				

See also: ADD, ADC, SUB, SBC, MUL, DIV

EXG Exchange register EXG contents

Syntax EXG dst, src e.g. EXG A, XL

Operation dst <=> src

src <= dst

dst<= src

Description Exchanges the contents of registers specified in the instruction as shown

below.

Instruction overview

mnem	dst	0.00		A1	fected	condit	ion fla	gs	
milem	usi	src	V	l1	Н	10	N	Z	С
EXG	A	XL	-	-	-	-	-	-	-
EXG	A	YL	-	-	-	-	-	-	-
EXG	Α	Mem	-	-	-	-	-	-	-

Detailed description

dst	src	Asm
Α	XL	EXG A,XL
Α	YL	EXG A,YL
Α	longmem	EXG A,\$1000

су	lgth
1	1
1	1
3	3

	ST7				
	41				
	61				
	31	MS	LS		

See also: EXGW, LD

EXGW Exchange Index register EXGW contents

Syntax EXG dst, src e.g. EXGW X, Y

Operation dst <=> src

src <= dst dst<= src

Description Exchanges the contents of registers specified in the instruction as shown

below.

Instruction overview

mnem	dst	src	Affected condition flags							
			٧	l1	Н	10	N	Z	С	
EXGW	Х	Y	-	-	-	-	-	-	-	

Detailed description

dst	src	Asm
Χ	Υ	EXGW X,Y

су	lgth
1	1

Op-code(s)					
51					

See also: EXG, LDW

HALT Oscillator HALT (CPU + Peripherals)

Syntax HALT

Operation I1 = 1, I0 = 0, The oscillator is stopped till an interrupt occurs.

Description The interrupt mask is reset, allowing interrupts to be fetched. Then the

oscillator is stopped thus stopping the CPU and all internal peripherals, reducing the microcontroller to its lowest possible power consumption. The microcontroller resumes program execution after an external interrupt or reset, by restarting the oscillator, and then, fetching the corresponding external interrupt, which is an I/O interrupt, a specific peripheral interrupt,

or the reset vector.

Instruction overview

mnem	Affected condition flags									
iiiieiii	V	I1	Н	10	N	Z	С			
HALT	-	1	-	0	-	-	-			

I1: 1

Set.

10:0

Cleared.

Detailed description

Addressing mode	Asm	су	lgth	Op	o-code	(s)	ST7	
Inherent	HALT	10	1	8E		Х	1	

See also: WFI

INC Increment INC

Syntax INC dst e.g. INC counter

Operation $dst \le dst + 1$

Description The destination byte is read, then incremented by one, and the result is

written to the destination byte. The destination is either a memory byte or a register. This instruction is compact, and does not affect any registers when

used with RAM variables.

Instruction overview

	dst	Affected condition flags							
mnem		٧	l1	Н	10	N	Z	С	
INC	Mem	V	-	-	-	N	Z	-	
INC	Α	V	-	-	-	N	Z	-	

 $V \Rightarrow (A7.M7 + M7.\overline{R7} + \overline{R7}.A7) \oplus (A6.M6 + M6.\overline{R6} + \overline{R6}.A6)$

Set if the signed operation generates an overflow, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	Asm	су	lgth		Op-	code(s)	ST7
Α	INC A	1	1		4C			Х
shortmem	INC \$10	1	2		3C	XX		Х
longmem	INC \$1000	1	4	72	5C	MS	LS	
(X)	INC (X)	1	1		7C			Х
(shortoff.X)	INC (\$10,X)	1	2		6C	XX		Х
(longoff,X)	INC (\$1000,X)	1	4	72	4C	MS	LS	
(Y)	INC (Y)	1	2	90	7C			Х
(shortoff,Y)	INC (\$10,Y)	1	3	90	6C	XX		Х
(longoff,Y)	INC (\$1000,Y)	1	4	90	4C	MS	LS	
(shortoff,SP)	INC (\$10,SP)	1	2		0C	XX		
[shortptr.w]	INC [\$10]	4	3	92	3C	XX		Х
[longptr.w]	INC [\$1000].w	4	4	72	3C	MS	LS	
([shortptr.w],X)	INC ([\$10],X)	4	3	92	6C	XX		Х
([longptr.w].X]	INC ([\$1000.w],X)	4	4	72	6C	MS	LS	
([shortptr.w],Y)	INC ([\$10],Y)	4	3	91	6C	XX		Х

See also: INCW, DEC

INCW Increment word INCW

Syntax INCW dst e.g. INCW X

Operation $dst \le dst + 1$

Description The destination index register value is incremented by one.

Instruction overview

mnem	dst	Affected condition flags								
		٧	l1	Н	10	N	Z	С		
INCW	Reg	V	-	-	-	N	Z	-		

 $V \Rightarrow (A15.M15 + M15.\overline{R15} + \overline{R15}.A15) \oplus (A14.M14 + M14.\overline{R14} + \overline{R14}.A14)$

Set if the signed operation generates an overflow, cleared otherwise.

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	Asm	су	lgth		Op-code(s)				ST7
X	INCW X	1	1		5C				
Υ	INCW Y	1	2	90	5C				

See also: INC, DECW

INT Interrupt INT

Syntax INT dst

Operation PC <= dst

Description This instruction is used only in the interrupt vector table.

Instruction overview

mnem	dst	Affected condition flags						
		٧	l1	Н	10	N	Z	С
INT	Mem	-	-	-	-	-	-	-

Detailed description

dst	Asm		
extmem	INT \$2FFFC		

су	lgth		
2	4		

	ST7				
	82	ExtB	MS	LS	

See also: JP, JPF, CALLF

> **Interrupt Return IRET IRET**

Syntax IRET

CC = (++SP)Operation

> A = (++SP)XH = (++SP)XL = (++SP)YH = (++SP)YL = (++SP)PCE = (++SP)PCH = (++SP)PCL = (++SP)

Description

Placed at the end of an interrupt routine, returns to the original program context before the interrupt occurred. All registers, which have been saved/pushed onto the stack are restored/popped. The I bit will be reset if the corresponding bit stored on the stack is zero.

Instruction overview

mnom		Affected condition flags								
mnem	V	I1	Н	10	N	Z	С			
IRET	V	l1	Н	10	N	Z	С			

Condition flags set or reset according to the first byte pulled from the stack.

Detailed description

Addressing mode	Asm	су	lgth	Op	o-code	(s)	ST7
Inherent	IRET	11	1	80			Х

See also: Interrupts, TRAP

JP Jump (absolute) JP

Syntax JP dst e.g. JP test

Operation PC <= dst

Description The unconditional jump, simply replaces the content of PC by destination

address in same section of memory. Control then passes to the statement addressed by the program counter. This instruction should be used instead

of JRA during S/W development.

Instruction overview

mnom	dst	Affected condition flags						
mnem	ust	V	I1 H I0 N					С
JP	Mem	-	-	-	-	-	-	-

Detailed description

dst	Asm	су	lgth		Op-code(s)				ST7
longmem	JP \$1000	1	3			CC	MS	LS	Х
(X)	JP(X)	1	1			FC			Х
(shortoff,X)	JP(\$10,X)	1	2			EC	XX		Х
(longoff,X)	JP(\$1000,X)	1	3			DC	MS	LS	Х
(Y)	JP(Y)	1	2		90	FC			Х
(shortoff,Y)	JP(\$10,Y)	2	3		90	EC	XX		Х
(longoff,Y)	JP(\$1000,Y)	2	4		90	DC	MS	LS	Х
[shortptr.w]	JP[\$10.w]	5	3		92	CC	XX		Х
[longptr.w]	JP[\$1000.w]	5	4		72	CC	MS	LS	
([shortptr.w],X)	JP([\$10.w],X)	5	3		92	DC	XX		Х
([longptr.w],X)	JP([\$1000.w],X)	5	4		72	DC	MS	LS	
([shortptr.w],Y)	JP([\$10.w],Y)	5	3]	91	DC	XX		Х

See also: JRT

JPF Jump far JPF

Syntax JPF dst e.g.:JPF test

Operation PC <= dst

Description The unconditional jump simply replaces the content of the PC by a

destination with an extended address. Control then passes to the

statement addressed by the program counter. For safe memory usage, this instruction must be used, when the operation crosses a memory section.

Instruction overview

mnom	mnem dst	Affected condition flags								
mnem	usi	٧	I1	Н	10	N	Z	С		
JPF	Mem	-	-	-	-	-	-	-		

Detailed description

dst	Asm
extmem	JPF \$2FFFC
[longptr.e]	JPF [\$2FFC.e]

су	lgth
2	4
6	4

Op-code(s) ST7								
	AC	ExtB	MS	LS				
92	AC	MS	LS					

See also: JP, CALLF

JRA Jump Relative Always JRA

Syntax JRA dst e.g. JRA loop

Operation PC = PC+lgth

PC <= PC + dst, if Condition is True

Description Unconditional relative jump. PC is updated by the signed addition of PC

and dst. Control then passes to the statement addressed by the program

counter. Else, the program continues normally.

Instruction overview

mnom	mnem dst		Affected condition flags								
mnem	usi	V	l1	I1 H I0 N				С			
JRA	Mem	-	-	-	-	-	-	-			

Detailed description

dst	Asm	су	lgth	Op-code(s)				
shortoff	JRA \$2B	2	2	20	XX			Х

See also: JP

JRxx Conditional Jump JRxx
Relative Instruction

Syntax JRxx dst e.g. JRxx loop

Operation PC = PC+lgth

PC <= PC + dst, if Condition is True

Description Conditional relative jump. PC is updated by the signed addition of PC and

dst, if the condition is true. Control, then passes to the statement

addressed by the program counter. Else, the program continues normally.

Instruction overview

mnom	dst	Affected condition flags						
mnem	usi	V	I1 H I0 N				Z	С
JRxx	Mem	-	-	-	-	-	-	-

Instruction List

mnem
JRC
JREQ
JRF
JRH
JRIH
JRIL
JRM
JRMI
JRNC
JRNE
JRNH
JRNM
JRNV
JRPL
JRSGE
JRSGT
JRSLE
JRSLT
JRT
JRUGE
JRUGT
JRULE
JRC
JRULT
JRV

meaning	sym
Carry	
Equal	=
False	
Half-Carry	
Interrupt Line is High	
Interrupt Line is Low	
Interrupt Mask	
Minus	< 0
Not Carry	
Not Equal	<> 0
Not Half-Carry	
Not Interrupt Mask	
Not Overflow	
Plus	>= 0
Signed Greater or Equal	>=
Signed Greater Than	>
Signed Lower or Equal	<=
Signed Lower Than	<
True	
Unsigned Greater or Equal	
Unsigned Greater Than	>
Unsigned Lower or Equal	<=
Carry	_
Unsigned Lower Than	
Overflow	

Condition
C = 1
Z = 1
False
H = 1
l = 1
N = 1
C = 0
Z = 0
H = 0
I = 0
V = 0
N = 0
(N XOR V) = 0
(Z OR (N XOR V)) = 0
(Z OR (N XOR V)) = 1
(N XOR V) = 1
True
C = 0
C = 0 and $Z = 0$
C = 1 or Z = 1
C = 1
C = 1
V = 1

Op-cod	de (OC)
	25
	27
	21
90	29
90	2F
90	2E
90	2D
	2B
	24
	26
90	28
90	2C
	28
	2A
	2E
	2C
	2D
	2F
	20
	24
	22
	23
	25
	25
	29

Detailed description

dst	Asm
shortoff	JRxx \$15
shortoff	JRxx \$15

су	lgth
1/2	2
1/2	3

Op-code(s)				ST7	
Op-code XX					Х
90	Op-code	XX			Х

LD Load LD

Syntax LD dst,src e.g. LD A,#\$15

Operation dst <= src

Description Load the destination byte with the source byte. The dst and src can be a

register, a byte (low/high) of an index register or a memory/data byte. When half of an index register is loaded, the other half remains unchanged.

Instruction overview

mnem	dst	src		A1	fected	condit	ion fla	gs	
			٧	l1	Н	10	N	Z	С
LD	Reg	Mem	-	-	-	-	N	Z	-
LD	Mem	Reg	-	-	-	-	N	Z	-
LD	Reg	Reg	-	-	-	-	-	-	-

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op-code(s)		ST7	
Α	#byte	LD A,#\$55	1	2		A6	XX		Х
Α	shortmem	LD A,\$50	1	2		В6	XX		Х
Α	longmem	LD A,\$5000	1	3		C6	MS	LS	Х
Α	(X)	LD A,(X)	1	1		F6			Х
Α	(shortoff,X)	LD A,(\$50,X)	1	2		E6	XX		Х
Α	(longoff,X)	ff,X) LD A,(\$5000,X)		3		D6	MS	LS	X
Α	(Y)	LD A,(Y)	1	2	90	F6			Х
Α	(shortoff,Y)	LD A,(\$50,Y)	1	3	90	E6	XX		Х
Α	(longoff,Y)	LD A,(\$5000,Y)	1	4	90	D6	MS	LS	X
Α	(shortoff,SP)	LD A,(\$50,SP)	1	2		7B	XX		
Α	[shortptr.w]	LD A,[\$50.w]	4	3	92	C6	XX		Х
Α	[longptr.w]	LD A,[\$5000.w]	4	4	72	C6	MS	LS	
Α	([shortptr.w],X)	X) LD A,([\$50.w],X)		3	92	D6	XX		Х
Α	([longptr.w],X)	LD A,([\$5000.w],X)	4	4	72	D6	MS	LS	
Α	([shortptr.w],Y)	LD A,([\$50.w],Y)	4	3	91	D6	XX		Х

LD detailed description (Continued)

dst	src	Asm	су	lgth		Op-code(s)				ST7
shortmem	Α	LD \$50,A	1	2		В7	XX			Х
longmem	Α	LD \$5000,A	1	3		C7	MS	LS		Х
(X)	Α	LD (X),A	1	1		F7				Х
(shortoff,X)	Α	LD (\$50,X),A	1	2		E7	XX			Х
(longoff,X)	Α	LD (\$5000,X),A	1	3		D7	MS	LS		Х
(Y)	Α	LD (Y),A	1	2	90	F7				Х
(shortoff,Y)	Α	LD (\$50,Y),A	1	3	90	E7	XX			Х
(longoff,Y)	Α	LD (\$5000,Y),A	1	4	90	D7	MS	LS		Х
(shortoff,SP)	Α	LD (\$50,SP),A	1	2		6B	XX			
[shortptr.w]	Α	LD [\$50.w],A	4	3	92	C7	XX			Х
[longptr.w]	Α	LD [\$5000.w],A	4	4	72	C7	MS	LS		
([shortptr.w], X)	Α	LD ([\$50.w],X),A	4	3	92	D7	XX			Х
([longptr.w],X)	Α	LD ([\$5000.w],X),A	4	4	72	D7	MS	LS		
([shortptr.w], Y)	Α	LD ([\$50.w],Y),A	4	3	91	D7	XX			Х

dst	src	Asm	су	lgth		Op-	CO
XL	Α	LD XL,A	1	1		97	
Α	XL	LD A,XL	1	1		9F	
YL	Α	LD YL,A	1	2	90	97	
Α	YL	LD A,YL	1	2	90	9F	
XH	Α	LD XH,A	1	1		95	
Α	XH	LD A,XH	1	1		9E	
YH	Α	LD YH,A	1	2	90	95	
Α	ΥH	LD A,YH	1	2	90	9E	

	Op-code(s)								
	97				Х				
	9F				Х				
90	97				Х				
90	9F				Х				
	95								
	9E								
90	95								
90	9E								

See also: LDW, LDF, CLR

LDF Load Far LDF

Syntax LDF dst,src e.g. LDF A,(\$555555,X)

Operation dst <= src

Description Load the destination byte with the source byte. The dst and src can be a

memory location or accumulator register.

Instruction overview

mnem	dot	oro.		Af	fected	condit	ion fla	gs	
	dst	src	٧	l1	Н	10	N	Z	С
LDF	A	Mem	-	-	-	-	N	Z	-
LDF	Mem	Α	-	-	-	-	N	Z	-

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth	Op-code(s)			ST7		
Α	extmem	LDF A, \$500000	1	4		ВС	ExtB	MS	LS	
Α	(extoff,X)	LDF A,(\$500000,X)	1	4		AF	ExtB	MS	LS	
Α	(extoff,Y)	LDF A,(\$500000,Y)	1	5	90	AF	ExtB	MS	LS	
Α	([longptr.e],X)	LDF A,([\$5000.e],X)	5	4	92	AF	MS	LS		
Α	([longptr.e],Y)	LDF A,([\$5000.e],Y)	5	4	91	AF	MS	LS		
Α	[longptr.e]	LDF A,[\$5000.e]	5	4	92	ВС	MS	LS		

dst	src Asm		су	lgth	Op-code(s)				ST7	
extmem	Α	LDF \$500000,A	1	4		BD	ExtB	MS	LS	
(extoff,X)	Α	LDF (\$500000,X),A	1	4		Α7	ExtB	MS	LS	
(extoff,Y)	Α	LDF (\$500000,Y),A	1	5	90	Α7	ExtB	MS	LS	
([longptr.e],X)	Α	LDF ([\$5000.e],X),A	4	4	92	A7	MS	LS		
([longptr.e],Y)	Α	LDF ([\$5000.e],Y),A	4	4	91	Α7	MS	LS		
[longptr.e]	Α	LDF [\$5000.e],A	4	4	92	BD	MS	LS		

See also: LD, CALLF

LDW Load word LDW

Syntax LDW dst,src e.g. LDW X,#\$1500

Operation dst <= src

Description Load the destination word (16-bit value) with the source word. The dst and src can be a 16-bit register (X, Y or SP) or a memory/data 16-bit value.

Instruction overview

mnem dst		src	Affected condition flags						
mnem	ast	310	٧	l1	Н	10	N	Z	С
LD	Reg	Mem	-	-	-	-	N	Z	-
LD	Mem	Reg	-	-	-	-	N	Z	-
LD	Reg	Reg	-	-	-	-	-	-	-
LD	SP	Reg	-	-	-	-	-	-	-
LD	Reg	SP	-	-	-	-	-	-	-

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \qquad \overline{R15}.\overline{R14}.\overline{R13}.\overline{R12}.\overline{R11}.\overline{R10}.\overline{R9}.\overline{R8}.\overline{R7}.\overline{R6}.\overline{R5}.\overline{R4}.\overline{R3}.\overline{R2}.\overline{R1}.\overline{R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth	Op-code(s)		ST7		
Х	#word	LDW X,#\$55AA	2	3		AE	MS	LS	Х
Х	shortmem	LDW X,\$50	2	2		BE	XX		X
Х	longmem	LDW X,\$5000	2	3		CE	MS	LS	Х
Х	(X)	LDW X,(X)	2	1		FE			Х
Х	(shortoff,X)	LDW X,(\$50,X)	2	2		EE	XX		Х
Х	(longoff,X)	LDW X,(\$5000,X)	2	3		DE	MS	LS	X
Х	(shortoff,SP)	LDW X,(\$50,SP)	2	2		1E	XX		
Х	[shortptr.w]	LDW X,[\$50.w]	5	3	92	CE	XX		X
Х	[longptr.w]	LDW X,[\$5000.w]	5	4	72	CE	MS	LS	
Х	([shortptr.w],X)	LDW X,([\$50.w],X)	5	3	92	DE	XX		Х
Х	([longptr.w],X)	LDW X,([\$5000.w],X)	5	4	72	DE	MS	LS	

dst	src Asm		су	lgth	Op-code(s)				ST7	
shortmem	Х	LDW \$50,X	2	2		BF	XX			×
longmem	Х	LDW \$5000,X	2	3		CF	MS	LS		Х
(X)	Υ	LDW (X),Y	2	1		FF				
(shortoff,X)	Υ	LDW (\$50,X),Y	2	2		EF	XX			
(longoff,X)	Υ	LDW (\$5000,X),Y	2	3		DF	MS	LS		

LDW detailed description (Continued)

dst	src	Asm
(shortoff,SP)	Х	LDW (\$50,SP),X
[shortptr.w]	Х	LDW [\$50.w],X
[longptr.w]	Х	LDW [\$5000.w],X
([shortptr.w],X)	Υ	LDW ([\$50.w],X),Y
([longptr.w],X)	Υ	LDW ([\$5000.w].X).Y

су	lgth
2	2
5	3
5	4
5	3
5	4

	ST7				
	1F				
92	CF	XX			Х
72	CF	MS	LS		
92	DF	XX			Х
72	DF	MS	LS		

dst	src	Asm
Υ	#word	LDW Y,#\$55AA
Υ	shortmem	LDW Y,\$50
Υ	longmem	LDW Y,\$5000
Υ	(Y)	LDW Y,(Y)
Υ	(shortoff,Y)	LDW Y,(\$50,Y)
Υ	(longoff,Y)	LDW Y,(\$5000,Y)
Υ	(shortoff,SP)	LDW Y,(\$50,SP)
Υ	[shortptr.w]	LDW Y,[\$50.w]
Υ	([shortptr.w],Y)	LDW Y,([\$50.w],Y)

lgth
4
3
4
2
3
4
2
3
3

	Op-code(s)								
90	ΑE	MS	LS		Х				
90	BE	XX			Х				
90	CE	MS	LS		Х				
90	FE				Х				
90	EE	XX			Х				
90	DE	MS	LS		Х				
	16	XX							
91	CE	XX			X				
91	DE	XX			Х				

dst	src	Asm
shortmem	Υ	LDW \$50,Y
longmem	Υ	LDW \$5000,Y
(Y)	Х	LDW (Y),X
(shortoff,Y)	Х	LDW (\$50,Y),X
(longoff,Y)	Х	LDW (\$5000,Y),X
(shortoff,SP)	Υ	LDW (\$50,SP),Y
[shortptr.w]	Υ	LDW [\$50.w],Y
([shortptr.w],Y)	Х	LDW ([\$50.w],Y),X

су	lgth
2	3
2	4
2	2
2	3
2	4
2	2
5	3
5	3

	Op-	code((s)	ST7
90	BF	XX		Х
90	CF	MS	LS	Х
90	FF			Х
90	EF	XX		Х
90	DF	MS	LS	Х
	17	XX		
91	CF	XX		Х
91	DF	XX		Х

dst	src	
Υ	Х	LDW Y,X
Х	Y	LDW X,Y
Х	SP	LDW X,SP
SP	Х	LDW SP,X
Υ	SP	LDW Y,SP
SP	Υ	LDW SP,Y

су	lgth
1	2
1	1
1	1
1	1
1	2
1	2

	Op-c	ode((s)	ST7
90	93			X
	93			Х
	96			Х
	94			Х
90	96			Х
90	94			Х

Note:

LDW Y,[longptr.w] and LDW [longptr.w], Y are not implemented. They can be emulated using EXGW X, Y.

See also: LD, CLRW

MOV Move MOV

Syntax MOV dst,src e.g. MOV \$80,#\$AA

Operation dst<= src

Description Moves a byte of data from a source address to a destination address. Data

is examined as it is moved. The accumulator is not affected. There are 3 addressing modes for the MOV instruction:

• An immediate byte to a direct memory location

A direct memory location to another direct memory location (from \$00 to \$FF)

 A direct memory location to another direct memory location (from \$0000 to \$FFFF)

Instruction overview

mnom	dst	O.E.O.	Affected condition flags									
mnem	usi	src	V	l1	Н	10	N	Z	С			
MOV	Mem	Imm	-	-	-	-	-	-	-			
MOV	Mem	Mem	-	-	-	-	-	-	-			

Detailed description

dst	src	Asm	су	lgth	Op-code(s)				ST7	
longmem	#byte	MOV \$8000, #\$AA	1	4	35	XX	MS	LS		
shortmem	shortmem	MOV \$80,\$10	1	3	45	XX2	XX1			
longmem	longmem	MOV \$8000,\$1000	1	5	55	MS2	LS2	MS1	LS1	

See also: LD, EXG

MUL Multiply (unsigned) MUL

Syntax MUL dst,src e.g. MUL X,A

Operation dst:src <= dst x src

Description Multiplies the 8-bit value in index register, low byte, (XL or YL) by the 8-bit

value in the accumulator to obtain a 16-bit unsigned result in the index register. After the operation, index register contains the 16-bit result. The accumulator remains unchanged. The initial value of the high byte of the

index register (XH or YH) is ignored.

Instruction overview

mnem	dst	0.00	Affected condition flags										
		src	٧	l1	Н	10	N	Z	С				
MUL	Х	XL,A	-	-	0	-	-	-	0				
MUL	Υ	YL,A	-	-	0	-	-	-	0				

C: 0

Cleared.

Detailed description

dst	src	Asm	су	lgth	Op-code(s)			ST7	
Х	Α	MUL X,A	4	1		42			
Υ	Α	MUL Y,A	4	2	90	42			

See also: ADD, ADC, SUB, SBC

NEG Negate (Logical 2's complement) NEG

Syntax NEG dst e.g. NEG (X)

Operation $dst \le (dst XOR FF) + 1$, or 00 - dst

Description The destination byte is read, then each bit is toggled (inverted), and the

result is incremented before it is written at the destination byte. The destination is either a memory byte or a register. The Carry is cleared if the result is zero. This instruction is used to negate signed values. This instruction is compact, and does not affect any register when used with

RAM variables.

Instruction overview

mnom	mnem dst		Affected condition flags											
mnem	usi	٧	I1	Н	10	N	Z	С						
NEG	Mem	٧	-	-	-	N	Z	С						
NEG	Α	V	-	-	-	N	Z	С						

 $V \Rightarrow R7.\overline{R6}.\overline{R5}.\overline{R4}.\overline{R3}.\overline{R2}.\overline{R1}.\overline{R0}$

Set if there is an arithmetic overflow on the 8-bit representation of the result. The V bit will set when the content of "dst" was $\$80 \ (-128)$ prior to

the NEG operation, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow R7+R6+R5+R4+R3+R2+R1+R0$

Set if a borrow in the implied subtraction from zero, cleared otherwise. The C bit will be set in all cases except when the contents of "dst" was \$00 prior

to the NEG operation.

Detailed description

dst	Asm	С	y	lgth		0	p-code((s)	ST7
A	NEG A		1	1		40			Х
shortmem	NEG \$F5		1	2		30	XX		Х
longmem	NEG \$F5C2] [-	1	4	72	50	MS	LS	
(X)	NEG(X)		1	1		70			Х
(shortoff,X)	NEG(\$F5,X)	-	1	2		60	XX		Х
(longoff,X)	NEG(\$F5C2,X)] [-	1	4	72	40	MS	LS	
(Y)	NEG(Y)	-	1	2	90	70			Х
(shortoff,Y)	NEG(\$F5,Y)] [-	1	3	90	60	XX		Х
(longoff,Y)	NEG(\$F5C2,Y)		1	4	90	40	MS	LS	
(shortoff,SP)	NEG(\$F5,SP)	-	1	2		00	XX		
[shortptr.w]	NEG(\$F5)		1	3	92	30	XX		Х

NEG detailed description (continued)

	· '	 	
dst	Asm	су	lgth
[longptr.w]	NEG(\$F5C2.w)	4	4
([shortptr.w],X)	NEG([\$F5],X)	4	3
([longptr.w],X)	NEG([\$F5C2.w],X)	4	4
([shortptr.w],Y)	NEG([\$F5],Y)	4	3

	Op-code(s)								
72	30	MS	LS						
92	60	XX			Х				
72	60	MS	LS						
91	60	XX			Х				

See also: NEGW, CPL, AND, OR, XOR

NEGW Negate word (Logical 2's Complement) NEGW

Syntax NEGW dst e.g. NEGW X

Operation dst <= (dst XOR FFFF) + 1, or 0000 - dst

Description The destination word is read, then each bit is toggled (inverted), and the

result is incremented before it is written at the destination word. The

destination is an index register.

Instruction overview.

mnem	dst			Affected	d conditi	on flags	1	
	usi	٧	l1	Н	10	N	Z	С
NEGW	X	V	-	-	-	N	Z	С
NEGW	Υ	V	-	-	-	N	Z	С

 $V \Rightarrow R15.\overline{R14}.\overline{R13}.\overline{R12}.\overline{R11}.\overline{R10}.\overline{R9}.\overline{R8}.\overline{R7}.\overline{R6}.\overline{R5}.\overline{R4}.\overline{R3}.\overline{R2}.\overline{R1}.\overline{R0}$

Set if there is an arithmetic overflow on the 16-bit representation. The V bit will set when the content of "dst" was \$8000 prior to the NEGW operation,

cleared otherwise.

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow R15+R14+R13+R12+R11+R10+R9+R8+R7+R6+R5+R4+R3+R2+R1+R0$

Set if a borrow in the implied subtraction from zero, cleared otherwise. The C bit will be set in all cases except when the contents of "dst" was \$0000

prior to the NEGW operation.

Detailed description

dst	Asm
Х	NEGW X
Υ	NEGW Y

су	lgth			
2	1			
2	2			

	O	p-code(s)	ST7
	50			
90	50			

See also: NEG, CPLW, AND, OR, XOR

NOP No operation NOP

Syntax NOP

Operation

Description This is a single byte instruction that does nothing. This instruction can be

used either to disable an instruction, or to build a waiting delay. No register

or memory contents are affected by this instruction

Instruction overview

mnem			Affecte	ed conditio	n flags		
	V	I1	н	10	N	Z	С
NOP	-	-	-	-	-	-	-

Detailed description

Addressing mode	Asm	су	lgth	O	o-code	(s)	ST7	
Inherent	NOP	1	1	9D			Х]

See also: JRF

OR Logical OR OR

Syntax OR A,src e.g. OR A,#%00110101

Operation A <= A OR src

Description The source byte, is logically ORed with the contents of the accumulator

and the result is stored in the accumulator. The source is a memory or data

byte.

Truth table

OR	0	1
0	0	1
1	1	1

Instruction overview

mnem	dst	src -		Af	fected	condit	ion fla	gs	
IIIIIeIII	usi		٧	l1	Н	10	N	Z	С
OR	Α	Mem	-	-	-	-	N	Z	-

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		O	o-code	(s)	ST7
Α	#byte	OR A,#\$55	1	2		AA	XX		Х
Α	shortmem	OR A,\$10	1	2		ВА	XX		Х
Α	longmem	OR A,\$1000	1	3		CA	MS	LS	Х
Α	(X)	OR A,(X)	1	1		FA			Х
Α	(shortoff,X)	OR A,(\$10,X)	1	2		EA	XX		Х
Α	(longoff,X)	OR A,(\$1000,X)	1	3		DA	MS	LS	Х
Α	(Y)	OR A,(Y)	1	2	90	FA			Х
Α	(shortoff,Y)	OR A,(\$10,Y)	1	3	90	EA	XX		Х
Α	(longoff,Y)	OR A,(\$1000,Y)	1	4	90	DA	MS	LS	Х
Α	(shortoff,SP)	OR A,(\$10,SP)	1	2		1A	XX		
Α	[shortptr.w]	OR A,[\$10.w]	4	3	92	CA	XX		Х
Α	[longptr.w]	OR A,[\$1000.w]	4	4	72	CA	MS	LS	
Α	([shortptr.w],X)	OR A,([\$10.w],X)	4	3	92	DA	XX		Х
Α	([longptr.w],X)	OR A,([\$1000.w],X)	4	4	72	DA	MS	LS	
Α	([shortptr.w],Y)	OR A,([\$1000],Y)	4	3	91	DA	XX		Х

See also: AND, XOR, CPL, NEG

POP Pop from stack POP

Syntax POP dst e.g. POP CC

Operation $dst \le (++SP)$

Description Restore from the stack a data byte which will be placed in dst location. The

stack pointer is incremented by one. This instruction is used to restore a

register/memory value.

Instruction overview

mnem	dat			Affected	d conditi	on flags		
	dst	V	I1	Н	10	N	Z	С
POP	A	-	-	-	-	-	-	-
POP	CC	V	I1	Н	10	N	Z	С
POP	Mem	-	-	-	-	-	-	-

Detailed description

dst	Asm
Α	POP A
CC	POP CC
longmem	POP \$1000

су	lgth
1	1
1	1
1	3

	ST7				
	84				×
	86				Х
	32	MS	LS		

See also: PUSH, POPW

POPW Pop word from stack POPW

Syntax POPW dst e.g. POPW X

 $\textbf{Operation} \qquad \text{dst}_{\text{H}} \mathrel{<=} (++\text{SP})$

 $dst_L \ll (++SP)$

Description Restore from the stack a data value which will be placed in dst location

(index register). The stack pointer is incremented by two. This instruction is

used to restore an index register value.

Instruction overview

mnom	dot			Affected	d conditi	on flags		
mnem	dst	٧	l1	Н	10	N	Z	С
POPW	X	-	-	-	-	-	-	-
POPW	Υ	-	-	-	-	-	-	-

Detailed description

dst	Asm
Х	POPW X
Υ	POPW Y

су	lgth
2	1
2	2

	Op-code(s)					
	85				×	
90	85				Х	

See also: PUSHW, POP

PUSH Push into the Stack PUSH

Syntax PUSH src e.g.:PUSH A

Operation (SP--) <= dst

Description Save into the stack the dst byte location. The stack pointer is decremented

by one. Used to save a register value and a memory byte on to the stack.

Instruction overview

mnom	dst			Affected	d conditi	on flags	i	
mnem	usi	٧	l1	Н	10	N	Z	С
PUSH	А	-	-	-	-	-	-	-
PUSH	CC	-	-	-	-	-	-	-
PUSH	lmm	-	-	-	-	-	-	-
PUSH	Mem	-	-	-	-	-	-	-

Detailed description

dst	Asm
A	PUSH A
CC	PUSH CC
#byte	PUSH #\$10
longmem	PUSH \$1000

су	lgth
1	1
1	1
1	2
1	3

Op-code(s)					
88				Х	
8A				Х	
4B	XX				
3B	MS	LS			

See also: POP, PUSHW

PUSHW Push word onto the Stack PUSHW

Syntax PUSHW src e.g. PUSHW X

 $\textbf{Operation} \qquad (SP--) <= dst_L$

 $(SP--) \le dst_H$

Description Save the dst index register onto the stack. The stack pointer is

decremented by two. Used to save an index register value onto the stack.

Instruction overview

mnom	dst			Affected	d conditi	on flags		
mnem	usi	٧	l1	Н	10	N	Z	С
PUSHW	Х	-	-	-	-	-	-	-
PUSHW	Υ	-	-	-	-	-	-	-

Detailed description

dst	Asm
Х	PUSHW X
Y	PUSHW Y

су	lgth
2	1
2	2

	Op-code(s)						
	89				Х		
90	89				X		

See also: POPW, PUSH

RCF Reset Carry Flag RCF

Description Clear the carry flag of the Condition Code (CC) register. May be used as a

boolean user controlled flags.

Instruction overview

mnom	Affected condition flags								
mnem	V	I1	н	10	N	Z	С		
RCF	-	-	-	-	-	-	0		

C: 0

Cleared.

Detailed description

Addressing mode	Asm	су	lgth	Op	o-code	(s)	ST7
Inherent	RCF	1	1	98			Х

See also: SCF, RVF

RET Return from subroutine RET

Syntax RET

Operation MSB (PC) = (++SP)

LSB (PC) = (++SP)

Description Restore the PC from the stack. The stack pointer is incremented twice. This

instruction, is the last instruction of a subroutine in same section.

Instruction overview

mnem	Affected condition flags									
	V	I1	н	10	N	Z	С			
RET	-	-	-	-	-	-	-			

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)			ST7
Inherent	RET	4	1	81			Х

See also: CALL, CALLR

Note: Please note that the RET should be in the same section as the corresponding CALL.

RETF Far Return from RETF subroutine

Syntax RETF

Operation PCE = (++SP)

PCH = (++SP)PCL = (++SP)

Description Restore the PC from the stack then restore the Condition Code (CC)

register. The stack pointer is incremented three times. This instruction is

the last one of a subroutine in extended memory.

Instruction overview

mnom	Affected condition flags									
mnem	V	I1	н	10	N	Z	С			
RETF	-	-	-	-	-	-	-			

Detailed description

Addressing mode	Asm	су	lgth	Op	o-code	(s)	ST7
Inherent	RETF	5	1	87			

See also: CALLF

RIM Reset Interrupt RIM

Mask/Enable Interrupt

Syntax RIM

Operation 11 = 1, 10 = 0

Description Clear the Interrupt mask of the Condition Code (CC) register, which enable

interrupts. This instruction is generally put in the main program, after the reset routine, once all desired interrupts have been properly configured. This instruction is not needed before WFI and HALT instructions.

Instruction overview

mnem	Affected condition flags									
	V	I1	Н	10	N	Z	С			
RIM	-	1	-	0	-	-	-			

l1: 1

Set.

10:0

Cleared.

Detailed description

Addressing mode	Asm	су	lgth	O	o-code	(s)	ST7
Inherent	RIM	1	1	9A			Х

See also: SIM

RLC

Rotate Left Logical through Carry

RLC

Syntax

RLC dst

e.g. RLC (X)

Operation

Description

The destination is either a memory byte or a register. This instruction is compact, and does not affect any register when used with RAM variables. This instruction shifts all bits of the register or memory, one place to the left, through the Carry bit. Bit 0 of the result is a copy of the CC.C value before the operation.

Instruction overview

mnem	Affected condition flags								
	usi	٧	l1	Н	10	N	Z	С	
RLC	Reg	-	-	-	-	N	Z	bit7	
RLC	Mem	-	-	-	-	N	Z	bit7	

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b7$

Set if, before the shift, the MSB of register or memory was set, cleared otherwise.

Detailed description

dst	Asm		су	lgth
A	RLC A	Ī	1	1
shortmem	RLC \$10	Ī	1	2
longmem	RLC \$1000	Ī	1	4
(X)	RLC (X)	Ī	1	1
(shortoff,X)	RLC (\$10,X)		1	2
(longoff,X)	RLC (\$1000,X)		1	4
(Y)	RLC (Y)	Ī	1	2
(shortoff,Y)	RLC (\$10,Y)		1	3
(longoff,Y)	RLC (\$1000,Y)		1	4
(shortoff,SP)	RLC (\$10,SP)		1	2
[shortptr.w]	RLC [\$10]		4	3
[longptr.w]	RLC [\$1000].w	Ī	4	4
([shortptr.w],X)	RLC ([\$10],X)		4	3
([longptr.w],X)	RLC ([\$1000.w],X)		4	4
([shortptr.w],Y)	RLC ([\$10],Y)		4	3

lgth			Op-code(s)							
1			49				Х			
2			39	XX			Х			
4		72	59	MS	LS					
1			79				Х			
2			69	XX			X			
4		72	49	MS	LS					
2		90	79				X			
3		90	69	XX			Х			
4		90	49	MS	LS					
2			09	XX			Х			
3		92	39	XX			X			
4		72	39	MS	LS					
3		92	69	XX			X			
4		72	69	MS	LS					
3		91	69	XX			Х			
	1 2 4 1 2 4 2 3 4 2 3 4 3 4 3 4	1 2 4 1 2 4 2 3 4 2 3 4 4 3 4 4 3 4 4	1 2 72 1 2 90 3 90 90 4 90 2 3 92 4 72 3 92 4 72	1 49 2 39 4 72 59 1 79 2 69 4 72 49 2 90 79 3 90 69 4 90 49 2 09 3 92 39 4 72 39 3 92 69 4 72 69	1 49 XX 2 39 XX 4 72 59 MS 1 79 69 XX 4 72 49 MS 2 90 79 90 69 XX 4 90 49 MS 2 09 XX 3 92 39 XX 4 72 39 MS 3 92 69 XX 4 72 69 MS	1 49 XX	1			

See also: RLCW, RRC, SLL, SRL, SRA, ADC, SWAP, SLA

RLCW Rotate Word Left Logical through Carry

Syntax RLCW dst e.g. RLCW X

Operation

Description The destination is an index register. This instruction shifts all bits of the

register one place to the left through Carry bit. Bit 0 of the result is a copy

of CC.C value before the operation.

Instruction overview

mnem	dst	Affected condition flags									
mnem	usi	٧	I1	Н	10	N	Z	С			
RLCW	Reg	-	-	-	-	N	Z	bit15			

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b15$

Set if, before the shift, the MSB of register or memory was set, cleared otherwise.

Detailed description

dst	Asm	су	lgth	Op-code(s)					ST7
X	RLCW X	2	1		59				Х
Υ	RLCW Y	2	2	90	59				Х

See also: RLC, RRCW, SLLW, SRLW, SRAW, SWAPW, SLAW

RLCW

RLWA Rotate Word Left through A RLWA

Syntax RLWA dst e.g. RLWA Y,A

Operation $A \le dst_H \le dst_L \le A$

Description The destination index register and Accumulator are rotated left by 1-byte.

Instruction overview

	dat		Affected condition flags								
mnem	dst	src	V	l1	Н	10	N	Z	С		
RLWA	Х	A	-	-	-	-	N	Z	-		
RLWA	Y	Α	-	-	-	-	N	Z	-		

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \qquad \overline{R15}.\overline{R14}.\overline{R13}.\overline{R12}.\overline{R11}.\overline{R10}.\overline{R9}.\overline{R8}.\overline{R7}.\overline{R6}.\overline{R5}.\overline{R4}.\overline{R3}.\overline{R2}.\overline{R1}.\overline{R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth
Х	Α	RLWA X	1	1
Υ	Α	RLWA Y	1	2

	ST7			
	02			
90	02			

See also: RRWA, SWAPW

RRC Rotate Right Logical through Carry RRC

Syntax RRC dst e.g. RRC (X)

Operation

Description The destination is either a memory byte location or a register. This

instruction is compact, and does not affect any register when used with RAM variables. This instruction shifts all bits of the register or memory, one place to the right. Bit 7 of the result is a copy of the CC.C bit value before

the operation.

Instruction overview

mnem	dst	Affected condition flags								
IIIIeiii	usi	٧	l1	Н	10	N	Z	С		
RRC	Reg	-	-	-	-	N	Z	bit0		
RRC	Mem	-	-	-	-	N	Z	bit0		

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b0$

Set if, before the shift, the LSB of register or memory was set, cleared otherwise.

Detailed description

dst	Asm
Α	RRC A
shortmem	RRC \$10
longmem	RRC \$1000
(X)	RRC (X)
(shortoff,X)	RRC (\$10,X)
(longoff,X)	RRC (\$1000,X)
(Y)	RRC (Y)
(shortoff,Y)	RRC (\$10,Y)
(longoff,Y)	RRC (\$1000,Y)
(shortoff,SP)	RRC (\$10,SP)
[shortptr.w]	RRC [\$10]
[longptr.w]	RRC [\$1000].w
([shortptr.w],X)	RRC ([\$10],X)
([longptr.w],X)	RRC ([\$1000.w],X)
([shortptr.w],Y)	RRC ([\$10],Y)

су	lgth
1	1
1	2
1	4
1	1
1	2
1	4
1	2
1	3
1	4
1	2
4	3
4	4
4	3
4	4
4	3

(Op-code(s)	ST7
46			х
36	XX		х
56	MS	LS	
76			х
66	XX		х
46	MS	LS	
76			х
66	XX		х
46	MS	LS	
06	XX		х
36	XX		х
36	MS	LS	
66	XX		х
66	MS	LS	
66	XX		х
	46 36 56 76 66 46 76 66 46 06 36 36 66 66	46	36 XX LS 56 MS LS 76 66 XX 46 MS LS 76 66 XX 46 MS LS 66 XX 46 MS LS 66 XX 56

On anda(a)

See also: RLC, SRL, SLL, SRA, SWAP, ADC, SLA

RRCW Rotate Word Right Logical through Carry RRCW

Syntax RRCW dst e.g. RRCWX

Operation

Description The destination is an index register. This instruction shifts all bits of the

register or memory, one place to the right, through the Carry bit. Bit 15 of

the result is a copy of the CC.C bit value before the operation.

Instruction overview

mnom	dst	Affected condition flags								
mnem	usi	٧	l1	Н	10	N	Z	С		
RRCW	Reg	-	-	-	-	N	Z	bit0		

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b0$

Set if, before the shift, the MSB of register or memory was set, cleared otherwise.

ST7

Detailed description

dst	Asm	су	lgth	Op-code(s)				
X	RRCW X	2	1		56			
Υ	RRCW Y	2	2	90	56			

See also: RRC, RLCW, SRLW, SLLW, SRAW, SWAPW, SLAW

RRWA Rotate Right Word through A RRWA

Syntax RRWA dst e.g. RRWA Y,A

Operation $A \Rightarrow dst_H \Rightarrow dst_L \Rightarrow A$

Description The destination index register and Accumulator are rotated right by 1-byte.

Instruction overview

mnem	mnem	dst	src		Af	fected	condit	ion fla	gs	
	usi	310	V	11	Н	10	N	Z	С	
RLWA	Х	A	-	-	-	-	N	Z	-	
RLWA	Υ	Α	-	-	-	-	N	Z	-	

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	src	Asm
Х	Α	RRWA X
Υ	Α	RRWA Y

су	lgth
1	1
1	2

	0	p-code((s)	ST7
	01			
90	01			

See also: RLWA, SWAPW

RVF Reset overflow flag RVF

Syntax RVF **Operation** V = 0

Description Clear the overflow flag of the Condition Code (CC) register. May be used

as a boolean user controlled flags.

Instruction overview

mnem		Affected condition flags									
	V	I1	н	10	N	Z	С				
RCF	0	-	-	-	-	-	-				

V: 0

Cleared.

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)		ST7
Inherent	RVF	1	1	9C		Х

See also: RCF, SCF

SBC Subtraction with SBC Carry/Borrow

Syntax SBC A,src e.g. SBC A,#\$15

Operation $A \le A - src - C$

Description The source byte, along with the carry flag, is subtracted from the contents

of the accumulator and the result is stored in the accumulator. The source

is a memory or data byte.

Instruction overview

mnem	dst	src	Affected condition flags							
	usi		V	l1	Н	10	N	Z	С	
SBC	Α	Mem	V	-	-	-	N	Z	С	

 $V \Rightarrow (\overline{A7}.M7 + \overline{A7}.R7 + A7.M7.R7) \oplus (\overline{A6}.M6 + \overline{A6}.R6 + A6.M6.R6)$

Set if the signed subtraction generates an overflow, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow \overline{A7}.M7 + \overline{A7}.R7 + A7.M7.R7$

Set if a borrow request occurred from bit 7 of the result, cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op	-code	e(s)	ST7
Α	#byte	SBC A,#\$55	1	2		A2	XX		Х
Α	shortmem	SBC A,\$10	1	2		B2	XX		Х
Α	longmem	SBC A,\$1000	1	3		C2	MS	LS	Х
Α	(X)	SBC A,(X)	1	1		F2			Х
Α	(shortoff,X)	SBC A,(\$10,X)	1	2		E2	XX		Х
Α	(longoff,X)	SBC A,(\$1000,X)	1	3		D2	MS	LS	Х
Α	(Y)	SBC A,(Y)	1	2	90	F2			Х
Α	(shortoff,Y)	SBC A,(\$10,Y)	1	3	90	E2	XX		Х
Α	(longoff,Y)	SBC A,(\$1000,Y)	1	4	90	D2	MS	LS	Х
Α	(shortoff,SP)	SBC A,(\$10,SP)	1	2		12	XX		
Α	[shortptr.w]	SBC A,[\$10.w]	4	3	92	C2	XX		Х
Α	[longptr.w]	SBC A,[\$1000.w]	4	4	72	C2	MS	LS	
А	([shortptr.w],X)	SBC A,([\$10.w],X)	4	3	92	D2	XX		X
А	([longptr.w],X)	SBC A,([\$1000.w],X)	4	4	72	D2	MS	LS	
А	([shortptr.w],Y)	SBC A,([\$10.w],Y)	4	3	91	D2	XX		Х

See also: ADD, ADC, SUB, MUL

SCF Set Carry Flag SCF

Description Set the carry flag of the Condition Code (CC) register. It may be used as

user controlled flag.

Instruction overview

mnem SCF

Instruction overview

mnem		Affected condition flags									
	V	l1	н	10	N	Z	С				
SCF	-	-	-	-	-	-	1				

C: 1

Set.

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)				ST7	
Inherent	SCF	1	1		99			Х	l

See also: RCF, RVF

SIM Set Interrupt SIM
Mask/Disable Interrupt

Syntax sim

Operation 11 = 1, 10 = 1

Description Set the Interrupt mask of the Condition Code (CC) register, which disables

interrupts. This instruction is useless at the beginning of reset routine. It need not be used at the beginning of interrupt routines as the interrupt level

is set automatically in CC.I[1:0].

Instruction overview

mnem		Affected condition flags									
	V	I1	Н	10	N	Z	С				
SIM	-	1	-	1	-	-	-				

I1 and I0: 1 Set.

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)			ST7		
Inherent	SIM	1	1		9B			Х	1

See also: RIM

SLL/SLA

Shift Left Logical/Shift Left Arithmetic

SLL/SLA

Syntax SLL dst e.g. SLL (X)

SLA dst e.g. SLA (X)

Operation

Description The destination is either a memory byte or a register. It double the affected

value. This instruction is compact, and does not affect any register when

used with RAM variables.

Instruction overview

mnem	dst	Affected condition flags							
		٧	l1	Н	10	N	Z	С	
SLL/SLA	Mem	-	-	-	-	N	Z	bit7	
SLL/SLA	Reg	-	-	-	-	N	Z	bit7	

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b7$

Set if, before the shift, bit 7 of register or memory was set, cleared otherwise.

Detailed description

dst	Asm ⁽¹⁾	су	lgth	Op-code(s)				ST7
Α	SLL A	1	1		48			Х
shortmem	SLL \$15	1	2		38	XX		Х
longmem	SLL \$1505	1	4	72	58	MS	LS	
(X)	SLL (X)	1	1		78			Х
(shortoff,X)	SLL (\$15,X)	1	2		68	XX		Х
(longoff,X)	SLL (\$1505,X)	1	4	72	48	MS	LS	
(Y)	SLL (Y)	1	2	90	78			Х
(shortoff,Y)	SLL (\$15,Y)	1	3	90	68	XX		Х
(longoff,Y)	SLL (\$1505,Y)	1	4	90	48	MS	LS	
(shortoff,SP)	SLL (\$15,SP)	1	2		08	XX		Х
[shortptr.w]	SLL [\$15]	4	3	92	38	XX		Х
[longptr.w]	SLL [\$1505].w	4	4	72	38	MS	LS	
([shortptr.w],X)	SLL ([\$15],X)	4	3	92	68	XX		X

([longptr.w],X)	SLL ([\$1505.w],X)	4	4	72	68	MS	LS	
([shortptr.w],Y)	SLL ([\$15],Y)	4	3	91	68	XX		×

^{1.} For the shift left arithmetic instruction, replace SLL by SLA.

See also: SLA, SRA, SRL, RRC, RLC, SWAP

SLLW/SLAW

Shift Left Logical Word/Shift Left Arithmetic

SLLW/SLAW

Word

Syntax SLLW dst e.g. SLLW X

SLAW dst e.g. SLAW X

Operation

Description The destination is an index register.It double the affected value.

Instruction overview

mnem d	dst	Affected condition flags								
IIIIeIII	usi	٧	I1	Н	10	N	Z	С		
SLLW/SLAW	Reg	-	-	-	-	N	Z	bit15		

 $N \Rightarrow R15$

Set if bit 15of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b15$

Set if, before the shift, bit 15 of register or memory was set, cleared otherwise.

Detailed description

dst	Asm ⁽¹⁾	су	lgth		(Op-cod	le(s)	ST7
X	SLLW X	2	1		58			
Υ	SLLW Y	2	2	90	58			

^{1.} For the shift left arithmetic word instruction, replace SLLW by SLAW.

See also: SLL, SRAW, SRLW, RRCW, RLCW, SWAPW, SLAW

SRA Shift Right Arithmetic SRA

Syntax SRA dst e.g. SRA (X)

Operation

Description The destination is either a memory byte or a register. It performs an signed

division by 2: The sign bit 7 is not modified. This instruction is compact, and

does not affect any register when used with RAM variables.

Instruction overview

mnom	dst	Affected condition flags									
mnem	usi	V	l1	Н	10	N	Z	С			
SRA	Reg	-	-	-	-	N	Z	bit0			
SRA	Mem	-	-	-	-	N	Z	bit0			

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b0$

Set if, before the shift, the LSB of register or memory was set, cleared otherwise.

b7	-	b7				b0	-	C

Detailed description

dst	Asm	су	lgth		0	p-code	e(s)	ST7
Α	SRA A	1	1		47			Х
shortmem	SRA \$15	1	2		37	XX		Х
longmem	SRA \$1505	1	4	72	57	MS	LS	
(X)	SRA (X)	1	1		77			Х
(shortoff,X)	SRA (\$15,X)	1	2		67	XX		Х
(longoff,X)	SRA (\$1505,X)	1	4	72	47	MS	LS	
(Y)	SRA (Y)	1	2	90	77			Х
(shortoff,Y)	SRA (\$15,Y)	1	3	90	67	XX		Х
(longoff,Y)	SRA (\$1505,Y)	1	4	90	47	MS	LS	
(shortoff,SP)	SRA (\$15,SP)	1	2		07	XX		Х
[shortptr.w]	SRA [\$15]	4	3	92	37	XX		Х
[longptr.w]	SRA [\$1505].w	4	4	72	37	MS	LS	
([shortptr.w],X)	SRA ([\$15],X)	4	3	92	67	XX		Х
([longptr.w],X)	SRA ([\$1505.w],X)	4	4	72	67	MS	LS	
([shortptr.w],Y)	SRA ([\$15],Y)	4	3	91	67	XX		Х

See also: SRAW, SRL, SLL, RRC, RLC, SWAP

SRAW Shift Right Arithmetic SRAW Word

Syntax SRAW dst e.g. SRAW X

Operation

Description The destination is an index register. It performs a signed division by 2. The

sign bit (15) is not modified.

Instruction overview

mnom	dst		Affected condition flags										
mnem	usi	V	l1	Н	10	N	Z	С					
SRAW	Reg	-	-	-	-	N	Z	bit0					

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x0000), cleared otherwise.

 $C \Rightarrow b0$

Set if, before the shift, the LSB of register or memory was set, cleared

otherwise.

Detailed description

dst	Asm	су	lgth		(Op-cod	le(s)		ST7
X	SRAW X	2	1		57				
Υ	SRAW Y	2	2	90 57					

See also: SRA, SRLW, SLLW, RRCW, RLCW, SWAPW

SRL Shift Right Logical SRL

Syntax SRL dst e.g. SRL (X)

Operation

Description The destination is either a memory byte or a register. It perform an

unsigned division by 2. This instruction is compact, and does not affect any

register when used with RAM variables.

Instruction overview

mnom	dst	Affected condition flags									
mnem	usi	٧	l1	Н	10	N	Z	С			
SRL	Reg	-	-	-	-	N	Z	bit0			
SRL	Mem	-	-	-	-	N	Z	bit0			

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b0$

Set if, before the shift, the LSB of register or memory was set, cleared otherwise.

0	-	b7				b0	-	C	
							-		

Detailed description

dst	Asm	су	lgth		(Op-cod	le(s)	ST7
Α	SRL A	1	1		44			Х
shortmem	SRL \$15	1	2		34	XX		Х
longmem	SRL \$1505	1	4	72	54	MS	LS	
(X)	SRL (X)	1	1		74			Х
(shortoff,X)	SRLL (\$15,X)	1	2		64	XX		Х
(longoff,X)	SRL (\$1505,X)	1	4	72	44	MS	LS	
(Y)	SRL (Y)	1	2	90	74			Х
(shortoff,Y)	SRL (\$15,Y)	1	3	90	64	XX		Х
(longoff,Y)	SRL (\$1505,Y)	1	4	90	44	MS	LS	
(shortoff,SP)	SRL (\$15,SP)	1	2		04	XX		Х
[shortptr.w]	SRL [\$15]	4	3	92	34	XX		Х
[longptr.w]	SRL [\$1505].w	4	4	72	34	MS	LS	
([shortptr.w],X)	SRL ([\$15],X)	4	3	92	64	XX		Х
([longptr.w],X)	SRL ([\$1505.w],X)	4	4	72	64	MS	LS	
([shortptr.w],Y)	SRL ([\$15],Y)	4	3	91	64	XX		Х

See also: RLC, RRC, SRA, SWAP, SLL, SRLW

SRLW Shift Right Logical Word SRLW

Syntax SRLW dst e.g. SRLW X

Operation

Description The destination is an index register. It performs an unsigned division by 2.

Instruction overview

mnom	dst	Affected condition flags									
mnem	usi	٧	l1	Н	10	N	Z	С			
SRLW	Reg	-	-	-	-	N	Z	bit0			

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow b0$

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

Detailed description

dst	Asm	су	lgth		(Op-cod	le(s)	ST7
Х	SRLW X	2	1	54				
Υ	SRLW Y	2	2	90	54			

See also: SRL, RLCW, RRCW, SRLW, SRAW, SWAPW, SLLW

SUB Subtraction SUB

Syntax SUB A,src e.g. SUB A,#%11001010

Operation A <= A- src

Description The source byte is subtracted from the contents of the accumulator/SP and

the result is stored in the accumulator/SP. The source is a memory or data

byte.

Instruction overview

mnom	mnem dst src	0.00		At	fected	condit	ion fla	gs	
IIIIeiii	usi	Sic	٧	l1	Н	10	N	Z	С
SUB	A	Mem	V	-	-	-	N	Z	С
SUB	SP	lmm	-	-	-	-	-	-	-

 $V \Rightarrow (A7.M7 + A7.R7 + A7.M7.R7) \oplus (A6.M6 + A6.R6 + A6.M6.R6)$

Set if the signed operation generates an overflow, cleared otherwise.

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow R7.R6.R5.R4.R3.R2.R1.R0$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow \overline{A7}.M7 + \overline{A7}.R7 + A7.M7.R7$

Set if a borrow request occurred from bit 7, cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op	-code	e(s)	ST7
Α	#byte	SUB A,#\$55	1	2		Α0	XX		Х
Α	shortmem	SUB A,\$10	1	2		B0	XX		Х
Α	longmem	SUB A,\$1000	1	3		C0	MS	LS	Х
Α	(X)	SUB A,(X)	1	1		F0			Х
Α	(shortoff,X)	SUB A,(\$10,X)	1	2		E0	XX		Х
Α	(longoff,X)	SUB A,(\$1000,X)	1	3		D0	MS	LS	Х
Α	(Y)	SUB A,(Y)	1	2	90	F0			Х
Α	(shortoff,Y)	SUB A,(\$10,Y)	1	3	90	E0	XX		Х
Α	(longoff,Y)	SUB A,(\$1000,Y)	1	4	90	D0	MS	LS	Х
Α	(shortoff,SP)	SUB A,(\$10,SP)	1	2		10	XX		
Α	[shortptr.w]	SUB A,[\$10.w]	4	3	92	C0	XX		Х
Α	[longptr.w]	SUB A,[\$1000.w]	4	4	72	C0	MS	LS	
Α	([shortptr.w],X)	SUB A,([\$10.w],X)	4	3	92	D0	XX		Х
А	([longptr.w],X)	SUB A,([\$1000.w],X)	4	4	72	D0	MS	LS	
Α	([shortptr.w],Y)	SUB A,([\$10.w],Y)	4	3	91	D0	XX		Х
SP	#byte	SUB SP,#\$9	1	2		52	XX		

See also: SUBW, ADD, ADC, SBC, MUL

SUBW Word Subtraction SUBW

Syntax SUBW dst,src e.g. SUBW X, #\$5500

Operation dst <= dst - src

Description The source 16-bit word is subtracted from the contents of the destination

index register and the result is stored in the same index register. The

source is a memory or 16-bit data.

Instruction overview

mnom	dst	oro.		A1	fected	condit	ion fla	gs	
mnem	usi	src	V	l1	Н	10	N	Z	С
SUBW	Х	Mem	V	-	Н	-	N	Z	С
SUBW	Υ	Mem	V	-	Н	-	N	Z	С

 $V \Rightarrow (\overline{X15}.M15 + \overline{X15}.R15 + X15.M15.R15) \oplus (\overline{X14}.M14 + \overline{X14}.R14 + \overline{X14}.R$

X14.M14.R14)

Set if the signed operation generates an overflow, cleared otherwise.

 $H \Rightarrow \overline{X7}.M7 + \overline{X7}.R7 + X7.M7.R7$

Set if a carry occurred from bit 7, cleared otherwise.

 $N \Rightarrow R15$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

 $C \Rightarrow \overline{X15}.M15 + \overline{X15}.R15 + X15.M15.R15$

Set if a borrow request occurred from bit 15, cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Op-code(s)		ST7		
Х	#word	SUBW X,#\$5500	2	3		1D	MS	LS		
Х	longmem	SUBW X,\$1000	2	4	72	B0	MS	LS		
Х	(shortoff, SP)	SUBW X,(\$10,SP)	2	3	72	F0	XX			
Υ	#word	SUBW Y,#\$5500	2	4	72	A2	MS	LS		
Υ	longmem	SUBW Y,\$1000	2	4	72	B2	MS	LS		
Υ	(shortoff, SP)	SUBW Y,(\$10,SP)	2	3	72	F2	XX			

See also: SUB, ADDW, ADC, SBC, MUL

SWAP Swap nibbles SWAP

Syntax SWAP dst e.g. SWAP counter

Operation

Description The destination byte upper and low nibbles are swapped over. The

destination is either a memory byte or a register. This instruction is compact, and does not affect any register when used with RAM variables.

Instruction overview

mnom	dst		Affected condition flags							
mnem	usi	٧	l1	Н	10	N	Z	С		
SWAP	Reg	-	-	-	-	N	Z	-		
SWAP	Mem	-	-	-	-	N	Z	-		

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	Asm	су	lgth		0	p-code	e(s)	ST7
Α	SWAP A	1	1		4E			Х
shortmem	SWAP \$15	1	2		3E	XX		Х
longmem	SWAP \$1505	1	4	72	5E	MS	LS	
(X)	SWAP (X)	1	1		7E			Х
(shortoff,X)	SWAPL (\$15,X)	1	2		6E	XX		Х
(longoff,X)	SWAP (\$1505,X)	1	4	72	4E	MS	LS	
(Y)	SWAP (Y)	1	2	90	7E			Х
(shortoff,Y)	SWAP (\$15,Y)	1	3	90	6E	XX		Х
(longoff,Y)	SWAP (\$1505,Y)	1	4	90	4E	MS	LS	
(shortoff,SP)	SWAP (\$15,SP)	1	2		0E	XX		Х
[shortptr.w]	SWAP [\$15]	4	3	92	3E	XX		Х
[longptr.w]	SWAP [\$1505].w	4	4	72	3E	MS	LS	
([shortptr.w],X)	SWAP ([\$15],X)	4	3	92	6E	XX		Х
([longptr.w],X)	SWAP ([\$1505.w],X)	4	4	72	6E	MS	LS	
([shortptr.w],Y)	SWAP ([\$15],Y)	4	3	91	6E	XX		Х

See also: SWAPW, RRC, RLC, SLL, SRL, SRA

SWAPW Swap bytes SWAPW

Syntax SWAPW dst e.g. SWAPW Y

Operation

Description The destination index register upper and low bytes are swapped over.

Instruction overview

mnom	dst	Affected condition flags								
mnem	ust	V	l1	Н	10	N	Z	С		
SWAP	Reg	-	-	-	-	N	Z	-		

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	Asm	су	lgth		0	p-code	(s)	ST7
X	SWAPW X	1	1		5E			×
Υ	SWAPW Y	1	2	90	5E			X

See also: SWAP, RRC, RLC, SLL, SRL, SRA

TNZ Test for Negative or Zero TNZ

Syntax TNZ dst e.g. TNZ A

Operation $\{N, Z\} = Test(dst)$

Description The destination byte is tested and both N and Z flags of the Condition Code

(CC) register are updated accordingly. This instruction is compact, and

does not affect any register when used with RAM variables.

Instruction overview

	dat			Affected	d conditi	on flags	1	
mnem	dst	٧	l1	Н	10	N	Z	С
TNZ	Reg	-	-	-	-	N	Z	-
TNZ	Mem	-	-	-	-	N	Z	-

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	Asm	су	lgth		0	p-code	e(s)	ST7
Α	TNZ A	1	1		4D			Х
shortmem	TNZ \$15	1	2		3D	XX		Х
longmem	TNZ \$1505	1	4	72	5D	MS	LS	
(X)	TNZ (X)	1	1		7D			Х
(shortoff,X)	TNZL (\$15,X)	1	2		6D	XX		Х
(longoff,X)	TNZ (\$1505,X)	1	4	72	4D	MS	LS	
(Y)	TNZ (Y)	1	2	90	7D			Х
(shortoff,Y)	TNZ (\$15,Y)	1	3	90	6D	XX		Х
(longoff,Y)	TNZ (\$1505,Y)	1	4	90	4D	MS	LS	
(shortoff,SP)	TNZ (\$15,SP)	1	2		0D	XX		Х
[shortptr.w]	TNZ [\$15]	4	3	92	3D	XX		Х
[longptr.w]	TNZ [\$1505].w	4	4	72	3D	MS	LS	
([shortptr.w],X)	TNZ ([\$15],X)	4	3	92	6D	XX		Х
([longptr.w],X)	TNZ ([\$1505.w],X)	4	4	72	6D	MS	LS	
([shortptr.w],Y)	TNZ ([\$15],Y)	4	3	91	6D	XX		Х

See also: TNZW, CP, BCP

TNZW Word Test for Negative or TNZW Zero

Syntax TNZW dst e.g. TNZW X

Operation $\{N, Z\} = Test(dst)$

Description The destination 16-bit word, index register, is tested and both N and Z flags

of the Condition Code (CC) register are updated accordingly.

Instruction overview

mnom	dst	Affected condition flags							
mnem	usi	٧	I1	Н	10	N	Z	С	
TNZW	Reg	N Z -							

 $N \Rightarrow R15$

Set if bit 15 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R15.R14.R13.R12.R11.R10.R9.R8.R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x0000), cleared otherwise.

Detailed description

dst	Asm	су	lgth	gth Op-code(s)		ST7	
X	TNZW X	2	1		5D		
Υ	TNZW Y	2	2	90	5D		

See also: TNZ, CPW

TRAP

Software interrupt

TRAP

Syntax TRAP

Operation PC = PC + 1

(SP--) = LSB (PC) (SP--) = MSB (PC) (SP--) = Ext(PC) (SP--) = YL

(SP--) = YH (SP--) = XL (SP--) = XH (SP--) = A (SP--) = CC

PC = TRAP Interrupt Vector Contents

Description

When processed, this instruction forces the trap interrupt to occur and to be processed. It cannot be masked by the I0 or I1 flags.

Instruction overview

mnom			Affecte	ed conditio	n flags		
mnem	V	l1	Н	10	N	Z	С
TRAP	-	1	-	1	-	-	-

I1 and I0: 1

Set.

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)			ST7		
Inherent	TRAP	9	1		83			Х	1

See also: IRET

WFE Wait for Event WFE

(CPU stopped, low power mode)

Syntax WFE

Operation The CPU Clock is stopped till an external event occurs. Internal peripherals

are still running. It is used for synchronization with other computing

resources (e.g coprocessor).

Description The state of the CPU is frozen, waiting for synchronization with an external

event. The CPU clock also is stopped, reducing the power consumption of the microcontroller. Interrupt requests during this period are served

normally, depending on the CC.I[1:0] value.

Instruction overview

mnom			Affecte	ed conditio	n flags		
mnem	V	I1	Н	10	N	Z	С
WFE	-	-	-	-	-	-	-

Detailed description

Addressing mode	Asm	су	lgth	Op-code(s)			ST7	
Inherent	WFE	1	2	72	8F			

See also: HALT

WFI Wait for Interrupt WFI

(CPU stopped, low power mode)

Syntax WFI

Operation CC.I1= 1, CC.I0 = 0. The CPU Clock is stopped till an interrupt occurs.

Internal peripherals are still running.

Description The interrupt flag is cleared, allowing interrupts to be fetched. Then the

CPU clock is stopped, reducing the power consumption of

the microcontroller. The micro will continue the program upon an internal or

external interrupt.

Instruction overview

mnom	Affected condition flags									
mnem	V	l1	Н	10	N	Z	С			
WFI	-	1	-	0	-	-	-			

l1: 1

Set.

10:0

Cleared.

Detailed description

Addressing mode	Asm	су	lgth	Op	o-code	(s)	ST7	
Inherent	WFI	10	1	8F			Х	1

See also: HALT

XOR Logical Exclusive OR XOR

Syntax XOR A,src e.g. XOR A,#%00110101

Operation A <= A XOR src

Description The source byte, is logically XORed with the contents of the accumulator

and the result is stored in the accumulator. The source is a memory or data

byte.

Truth table

XOR	0	1
0	0	1
1	1	0

Instruction overview

mnem	dst	Sro	Affected condition flags							
IIIIeIII	usi	src	٧	l1	Н	10	N	Z	С	
XOR	Α	Mem	-	-	-	-	N	Z	-	

 $N \Rightarrow R7$

Set if bit 7 of the result is set (negative value), cleared otherwise.

 $Z \Rightarrow \overline{R7.R6.R5.R4.R3.R2.R1.R0}$

Set if the result is zero (0x00), cleared otherwise.

Detailed description

dst	src	Asm	су	lgth		Ol	p-code	(s)	ST7
Α	#byte	XOR A,#\$55	1	2		A8	XX		Х
Α	shortmem	XOR A,\$10	1	2		B8	XX		Х
Α	longmem	XOR A,\$1000	1	3		C8	MS	LS	Х
Α	(X)	XOR A,(X)	1	1		F8			Х
Α	(shortoff,X)	XOR A,(\$10,X)	1	2		E8	XX		Х
Α	(longoff,X)	XOR A,(\$1000,X)	1	3		D8	MS	LS	Х
Α	(Y)	XOR A,(Y)	1	2	90	F8			Х
Α	(shortoff,Y)	XOR A,(\$10,Y)	1	3	90	E8	XX		Х
Α	(longoff,Y)	XOR A,(\$1000,Y)	1	4	90	D8	MS	LS	Х
Α	(shortoff,SP)	XOR A,(\$10,SP)	1	2		18	XX		
Α	[shortptr.w]	XOR A,[\$10.w]	4	3	92	C8	XX		Х
Α	[longptr.w]	XOR A,[\$1000.w]	4	4	72	C8	MS	LS	
А	([shortptr.w],X)	XOR A,([\$10.w],X)	4	3	92	D8	XX		X
Α	([longptr.w],X)	XOR A,([\$1000.w],X)	4	4	72	D8	MS	LS	
Α	([shortptr.w],Y)	XOR A,([\$1000],Y)	4	3	91	D8	xx		х

See also: AND, OR, CPL, NEG

PM0044 Revision history

8 Revision history

Table 43. Document revision history

Date	Revision	Changes
14-Jan-2008	1	Initial release.
05-Jun-2008	2	Modified Figure 2: Context save/restore for interrupts on page 14
20-Sep-2011	3	Changed notation for hexadecimal numbers from XXh to 0xXX. Removed CPU register context saving from Section 3.2: CPU registers. Added LDF in Table 22: Available Extended Direct addressing mode instructions. Updated Figure 2: Context save/restore for interrupts. Added BREAK instruction in Table 41: Instruction groups. Added Section 5: Pipelined execution. Table 42: Instruction set summary: updated ADDW, BCCM, BRES, BSET, BTJF, BTJT, CALLR, DEC, DECW, DIV, EXGW, JRA, JRC, JREQ, JRH, JRIH, JRIL, JRM, JRMI, JRNC, JRNE, JRNH, JRNM, JRNV, JRPL, JRSGE, JRSGT, JRSLE, JRSLT, JRUGE, JRULT, LDF, LDW, MOV, NEG, PUSH, RRCW, SBC, SLA, SLAW, SLL, SLLW, SRA, SRAW, SRL, SRLW, SUB. Added BREAK and INT instructions. Section 7: STM8 instruction set: updated ADD, ADDW, BCCM, BCP, BCPL, BRES, BSET, BTJF, BTJT, CLR, CP, CPW, DEC, DECW, HALT, INCW, INT, JP, JRxx, MOV, RLWA, RRCW, RRWA, SBC, SRLW, SUB, and SWAPW. Added BREAK instruction. Merged JRA with JRL instructions, SLA with SLL, and SLAW with SLLW.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY TWO AUTHORIZED ST REPRESENTATIVES, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2011 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

162/162 Doc ID 13590 Rev 3

