ADD 68000 Arithmetic Instructions

Adds the contents of the source location to the contents of a destination location and stores the result in the destination location.

- Source: All addressing modes; however, either source or destination must be a data register.
- Destination: All except immediate, address register direct and program relative.
- Effect on CCR flags:
 - N Set (=1) if the result (destination) is negative, cleared (=0) otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Set if an overflow is generated, cleared otherwise.
 - C Set if a carry is generated, cleared otherwise.
 - X Set the same as the carry bit.

ADD

Add (M68000 Family) ADD

Operation: Source + Destination → Destination

Assembler ADD < ea > ,Dn Syntax: ADD Dn, < ea >

Attributes: Size = (Byte, Word, Long)

Description: Adds the source operand to the destination operand using binary addition and stores the result in the destination location. The size of the operation may be specified as byte, word, or long. The mode of the instruction indicates which operand is the source and which is the destination, as well as the operand size.

Condition Codes:

X	N	Z	٧	C
*	*	8	*	*

X — Set the same as the carry bit.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Set if an overflow is generated; cleared otherwise.

C — Set if a carry is generated; cleared otherwise.

ADDO 68000 Arithmetic Instructions

Adds an immediate literal in the range 1 to 8 to an address location or a register location.

- Source: An immediate value in the range 1 to 8
- Destination: All except immediate, and program relative.
- Effect on CCR flags:
 - N Set (=1) if the result (destination) is negative, cleared (=0) otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Set if an overflow is generated, cleared otherwise.
 - C Set if a carry is generated, cleared otherwise.
 - X Set the same as the carry bit.

Condition codes not affected when the destination is an address register.

ADDQ

Add Quick (M68000 Family)

ADDQ

Operation: Immediate Data + Destination → Destination

Assembler

Syntax: ADDQ # < data > , < ea >

Attributes: Size = (Byte, Word, Long)

Description: Adds an immediate value of one to eight to the operand at the destination location. The size of the operation may be specified as byte, word, or long. Word and long operations are also allowed on the address registers. When adding to address registers, the condition codes are not altered, and the entire destination address register is used regardless of the operation size.

Condition Codes:

X	N	Z	٧	С
*	*	-		*

X — Set the same as the carry bit.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Set if an overflow occurs; cleared otherwise.

C — Set if a carry occurs; cleared otherwise.

The condition codes are not affected when the destination is an address register.

Example: Counting 6's in An Array

- A region of memory starting at location \$1000 contains an array of 20 one-byte values.
- This program counts the number of 6's in this array and stores the count in register D1.

	ORG	\$400	Program origin	
	LEA	Array,A0	A0 points to the start of the array	
	MOVE.B	# 20,D0	20 values to examine	
	CLR.B	D1	Clear the 6's counter	
Next	MOVE.B	(A0)+,D2	Pick up an element from the array	
	CMPI.B	#6,D2	Is it a 6?	
	BNE	Not_6	IF not 6 THEN skip counter increment	
	ADDQ.B	#1 , D1	IF 6 THEN bump up 6's counter	
Not_6	SUBQ.B	#1,D0	Decrement loop counter	
	BNE	Next	Repeat 20 times	
	STOP	#\$2700	Halt processor at end of program	
	ORG	\$1000		
Array	DC.B	1,6,4,5,5,6,2,5,6	6,7,6,6,6,1,3,5,9,6,7,5	
	END	\$400		

ADDI 68000 Arithmetic Instructions

Add immediate: Adds an immediate value to a destination operand and stores the results in the destination. This can be used to add an immediate value to a memory location.

- Source: Immediate value.
- Destination: All except address register direct, program counter relative and immediate.
- Effect on CCR flags:
 - N Set (=1) if the result (destination) is negative, cleared (=0) otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Set if an overflow is generated, cleared otherwise.
 - C Set if a carry is generated, cleared otherwise.
 - X Set the same as the carry bit.

ADDX 68000 Arithmetic Instructions

Adds the contents of the source location and the X flag to the contents of a destination location and stores the result in the destination location.

- Source: All addressing modes; however, either source or destination must be a data register.
- Destination: All except immediate, address register direct and program relative.
- Effect on CCR flags:
 - N Set (=1) if the result (destination) is negative, cleared (=0) otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Set if an overflow is generated, cleared otherwise.
 - C Set if a carry is generated, cleared otherwise.
 - X Set the same as the carry bit.

The instructions SUB, SUBA, SUBQ, SUBI and SUBX are the subtraction equivalent of the corresponding ADD instructions.

CLR

Clear an Operand (M68000 Family)

CLR

Operation: $0 \rightarrow Destination$

Assembler

Syntax: CLR < ea >

Attributes: Size = (Byte, Word, Long)

Description: Clears the destination operand to zero. The size of the operation may be specified as byte, word, or long.

Condition Codes:

X	Ν	Z	V	C
-	0	1	0	0

X — Not affected.

N — Always cleared.

Z — Always set.

V — Always cleared.

C — Always cleared.

EXT

Sign EXTend Instruction

Extends the sign bit of the low-order byte or word of a data register:

- EXT.W sign extends the low order byte to 16 bits;
- EXT.L sign extends the low order word to 32 bits.
- Example:

D0 = \$000000C3 Before

EXT.W D0

D0= \$0000FFC3 After sign extend

D1 = \$0000E1FC Before

EXT.L D1

D0= \$FFFFE1FC After sign extend

EXT, EXTB

Sign-Extend (M68000 Family) EXT, EXTB

Operation: Destination Sign-Extended → Destination

Assembler EXT.W Dnextend byte to word EXT.L Dnextend word to long word

EXTB.L Dnextend byte to long word (MC68020, MC68030

MC68040, CPU32)

Attributes: Size = (Word, Long)

Description: Extends a byte in a data register to a word or a long word, or a word in a data register to a long word, by replicating the sign bit to the left. If the operation extends a byte to a word, bit 7 of the designated data register is copied to bits 15 – 8 of that data register. If the operation extends a word to a long word, bit 15 of the designated data register is copied to bits 31 – 16 of the data register. The EXTB form copies bit 7 of the designated register to bits 31 – 8 of the data register.

Condition Codes:

X	N	Z	V	С
-	*	坤	0	0

X — Not affected.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V - Always cleared.

C - Always cleared.

MULS, MULU 68000 Arithmetic Instructions <ea>,Dn

MULU performs unsigned multiplication and MULS performs signed multiplication on two's complement numbers.

- Multiplication is a 16-bit operation that multiplies the low-order 16-bit word in Dn (destination data register) by the 16-bit word at the effective address. The 32-bit results is stored in the full destination data register Dn.
- Source: All modes except address register direct.
- Destination: Data register.
- Effect on CCR flags:
 - N Set if the result is negative, cleared otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Set if an overflow, cleared otherwise.
 - C Always cleared.
 - X Not affected.

#12 Lec # 3 Winter99 12-2-99

DIVS, DIVU 68000 Arithmetic Instructions

DIVU performs unsigned division, and DIVS performs signed division on two's complement numbers.

- The 32-bit long word in the data register is divided by the 16-bit word at the effective address.
- The 16-bit quotient is stored in the lower-order word of the register and the remainder is stored in the upper-order word.
- Source: All modes except address register direct.
- Destination: Data register.
- Effect on CCR flags:
 - N Set if the quotient is negative, cleared otherwise. Undefined if overflow or divide by zero occurs.
 - Z Set if quotient is zero, cleared otherwise. Undefined if overflow or divide by zero occurs.
 - V Set if division overflow occurs, cleared otherwise. Undefined if overflow or divide by zero occurs.
 - C Always cleared.
 - · X Not affected.

Example: Adding Elements of An Array

- A region of memory starting at location \$1000 contains an array of 10 one-byte signed values (i.e. In 2's complement representation)
- This program adds the elements of this array and stores the sum in register D2 as a long word.

	ORG	\$400	Program origin
	LEA	Array,A0	A0 points to the start of the array
	MOVE.B	#10 ,D 0	10 values to add
	CLR.B	D1	Clear temporary register D1
	CLR.L	D2	Clear the sum register
Next	MOVE.B	(A0)+,D1	Copy an element from the array in D1
	EXT.W	D1	Extend element sign to word size
	EXT.L	D1	Extend element sign to long word
	ADD.L	D1,D2	Add array element to the sum in D2
	SUB.B	#1,D0	Decrement loop counter
	BNE	Next	Repeat 10 times
	STOP	#\$2700	Halt processor at end of program
	ORG	\$1000	
Array	DC.B	\$EF,\$CD,\$CC	,\$0A,\$FF,\$DA,\$91,\$DD,\$4A,\$8D
	END	\$400	EECC250 - Shaaban

Arithmetic Shift Left Instruction

The arithmetic shift left operation ASL moves the bits of the operand the specified immediate number of positions in the range 1 to 8 to the left; or by the value in a source data register modulo 64 e.g.,

- Shifts the low byte of the D0 register 3 positions to the left.
- This has the effect of multiplying by 2-cubed or 8.
- As each bit is shifted left, it is stored in the Carry flag of the CCR.
- The vacant spot on the right is filled with a zero.
- For example:

$$[D0.B] = 00010111$$
 Before

$$[D0.B] = 10111000$$
 After

Arithmetic Shift Right Instruction

The arithmetic shift right operation ASR moves the bits of the operand the specified immediate number of positions in the range 1 to 8 to the right; or by the value in a source data register modulo 64 e.g.,

- Shifts the low byte of the D0 register 3 positions to the right.
- This has the effect of dividing by 2 for each position shifted.
- For example:

- The bit shifted off the right side is stored in the Carry flag of the CCR.
- On the left side, the MSB is propagated to the left (also called sign extension). For example:

ASL, ASR

Arithmetic Shift (M68000 Family) ASL, ASR

Operation: Destination Shifted By Count → Destination

Assembler ASd Dx,Dy

Syntax: ASd # < data > ,Dy

ASd < ea >

where d is direction, L or R

Attributes: Size = (Byte, Word, Long)

Description: Arithmetically shifts the bits of the operand in the direction (L or R) specified. The carry bit receives the last bit shifted out of the operand. The shift count for the shifting of a register may be specified in two different ways:

- 1. Immediate—The shift count is specified in the instruction (shift range, 1 8).
- Register—The shift count is the value in the data register specified in instruction modulo 64.

Condition Codes:

×	N	Z	V	C
		•		*

- X Set according to the last bit shifted out of the operand; unaffected for a shift count of zero.
- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result is zero; cleared otherwise.
- V Set if the most significant bit is changed at any time during the shift operation; cleared otherwise.
- C Set according to the last bit shifted out of the operand; cleared for a shift count of zero.

Arithmetic Shift Instructions Operation of ASL, ASR

Effect of Arithmetic Operations on the CCR: Example

	ADD.B	SUB.B	CLR.B	ASL.B	ASR.B
Source	01101011 (107)	01101011 (107)	01101011 (107)	01101011 (107)	01101011 (107
Destination (before)	01011010 (90)	01011010 (90)			
Destination (after)	11000101	11101111	00000000	11010110	00110101
CCR	01010	01000	-0100	01010	10001
	XNZVC	XNZVC	XNZVC	XNZVC	XNZVC

Logic instructions include: 68000 Logic Instructions

AND Bit-wise AND

ANDI Bit-wise **AND** with Immediate source

OR Bit-wise **OR**

ORI Bit-wise **OR** with Immediate source

EOR Bit-wise Exclusive OR

EORI Exclusive OR with Immediate source

NOT 1's Complement of bits of destination

Effect on CCR:

- X Not affected.
- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result is zero; cleared otherwise.
- V Always cleared.
- C Always cleared.

NOT.L D1

Examples: AND -(A0),D1 ANDI.B #\$CD,D0

OR.L (A1)+ ,D2

ANDI #%00101,CCR

Logical Shift Instructions

LSL / LSR

Logical Shift Left/Right

Shifts the operand the specified number of positions left/right; vacated bit positions are always zero-filled.

- The shift count for the shifting of a register is specified in two different ways:
 - Immediate: : in the range 1 to 8.
 - Register: The shift count is the value in the data register specified in the instruction modulo 64.

Effect on CCR:

- X Set according to the last bit shifted out of the operand; unaffected for a shift count of zero.
- N Set if the result is negative; cleared otherwise.
- Z Set if the result is zero; cleared otherwise.
- V Always cleared.
- C Set according to the last bit shifted out of the operand; cleared for a shift count of zero.

Logical Shift Instructions Operation of LSL, LSR

Logical Shift InstructionsRotate Left/Right

ROL/ROR

Shifts or rotate the operand the specified number of positions left/right. Bits that move off one end are put back on the opposite end after setting or clearing the C-bit.

- The shift count for the shifting of a register is specified in two different ways:
 - Immediate: in the range 1 to 8.
 - Register: The shift count is the value in the data register specified in the instruction modulo 64.

Effect on CCR:

- X Not affected.
- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result is zero; cleared otherwise.
- V Always cleared.
- C Set according to the last bit rotated out of the operand; cleared when the rotate count is zero.

Rotate Left/Right Instructions: Operation of ROL, ROR

Operand Size: Byte, Word

Long Word

Logical Shift Operations

ROXL, ROXR Rotate Left/Right with eXtend

Shifts the operand the specified number of positions left/right including the X-bit a number of positions in the range 1 to 8 to the right; or by the value in a source data register modulo 64

- Example: ROXR.B #1,D0
 - moves bit 7 to 6, bit 6 to 5... bit 1 to 0,
 - moves bit 0 to the X-bit and the X-bit to bit 7.

Effect on CCR:

- X Set to the value of the last bit rotated out of the operand;
 unaffected when the rotate count is zero.
- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result is zero; cleared otherwise.
- V Always cleared.
- C Set according to the last bit rotated out of the operand; when the rotate count is zero, set to the value of the extend bit.

Rotate Left/Right with eXtend Instructions:

Operation of ROXL, ROXR

Example: Setting Parity Bit of A Byte

- The following program sets the parity bit (msb) of a byte depending on the number of 1's in the byte using rotate.
- If number of ones is odd parity bit is set(=1), otherwise = 0
- * D0 contains the byte of data whose parity bit is to be set

One Byte

* D1 contains a temporary working copy of D0

* D2 used to count that 7 bits have been tested

	ORG	\$400	Prograi	m origin Parity Bit	
	MOVE	# 7 , D 2	Set the	counter to 7	
	ANDI.B	#%01111111, D 0	Clear th	ne parity bit to start	
	MOVE	D0,D1	Make a	working copy of D0	
Next	ROR.B	#1, D 1	Rotate 2	1 bit right	
	BCC	Zero	If the bi	it is 1 then	
	EORI.B	#%1000000, D 0	toggle t	he parity bit	
Zero	SUB.B	#1, D 2	Decrement the counter		
	BNE	Next	Check a	another bit	
	STOP	#\$2700			
	END	\$400		EECC250 - Shaaban	
	·				

Bit Manipulation Instructions

- The 68000 four instruction that manipulate single bits:
 - BTST Tests the value of a bit. If zero, the Z-flag is set.
 - BSET Sets the specified bit to 1.
 - BCLR Sets the specified bit to 0.
 - BCHG Toggles (reverses) the specified bit.
- The bit number for this operation can be specified in one of two ways:
 - Immediate: e.g. #0, #1, #2, ...
 - Register: The specified data register contains the position of the bit to be manipulated.
- Operations are performed on:
 - 1 bit of a byte if the operand is in memory or
 - 1 bit of a long word if the operand is a data register. Thus:
 - No instruction extension is required.

Example: Setting Parity Bit of A Byte

- The following program sets the parity bit (msb) of a byte depending on the number of 1's in the byte.
- If number of ones is odd parity bit is set(=1), otherwise = 0
- * D0 contains the byte of data whose parity bit is to be set
- * D1 contains a counter which will range from 6 to 0

One Byte

	ORG	\$400	Program origin	
	MOVE	# 6,D1	Set the counter to 6	
	BCLR	# 7,D 0	Clear the parity bit to start	Parity Bit
Next	BTST	D1,D0	Test the bit specified by D1	
	BEQ	Zero	If the bit is 1 then toggle parity	bit
	BCHG	# 7,D 0	toggle the parity bit	
Zero	SUB.B	#1 , D1	Decrement the counter	
	BCC	Next	Check another bit	
	STOP	#\$2700		
	END	\$400		