Programming Book for 6809 Microprocessor Kit

Wichit Sirichote, wichit.sirichote@gmail.com

Image By Konstantin Lanzet - CPU collection Konstantin Lanzet, CC BY-SA 3.0,

Rev1 July 2017

Contents

Lab 1 Load and Store instruction	3
Lab 2 Store byte to memory	4
Lab 3 Store byte to memory using Index register	5
Lab 4 Using register for offset byte	7
Lab 5 Indirection addressing mode	8
Lab 6 Branch and Long Branch	9
Lab 7 Simple delay using X register	11
Lab 8 Using IRQ interrupt with 10ms tick	13
Lab 9 Running code using 10ms tick	15
Lab 10 Calling monitor c function	16
Lab 11 Display message on LCD display	17
Lab 12 Display message on LCD two lines	18
Lab 13 Sending ASCII character to terminal	20
Lab 14 Sending message to terminal	21
Lab 15 Sending message to terminal every one second	23

Lab 1 Load and Store instruction

Line	addr	hex code	Label	Instruction
0001	0200			org \$200
	0202	86 aa b7 80 00 3f	main	lda #\$aa sta \$8000 swi
0007				end

The accumulator is loaded with 8-bit data, AA. Then write it to gpio1 LED at location 8000. SWI is software interrupt. It makes CPU to return to monitor and save CPU registers to user registers.

Enter the hex code to memory and run it with key GO.

What is happening?

Can you change the value from AA to 55? how?

Test run with many hex byte and see the display on GPIO1 LED. It shows in BINARY number!

Lab 2 Store byte to memory

0003 (0200 86	aa	main	lda	#\$aa
0005	0202 b7 0205 97			sta sta	\$8000
	0207 b7				\$6000
	020a 3f			swi	

The accumulator is loaded with 8-bit data, AA. Then write it to memory at location 8000, 40 and 6000.

Writing accumulator to absolute address 8000 is Extended addressing mode. Hex code has three bytes, B7, 80, 00. The location 8000 is GPIO1 LED. It is write only.

At line 6, similar one but now write it to page zero address, at 40. This is Direct addressing mode. Hex code has only two bytes, 97, 40.

And last store, to address 6000.

Before test this program, check the contents and write down.

Enter the hex code to memory and run it with key GO.

What is happening?

Location	Before	After
40		
6000		

Try change the location and load value.

Lab 3 Store byte to memory using Index register

0001	0200					org	\$20	0			
	0200	86	aa			mair	1	lda	#\$aa		
0005	0202	8e	10	00				ldx	#\$1000	base	addr
0007	0205	a7	84					sta	, X		
	0207	a7	01					sta	1,x		
	0209	a7	02					sta	2,x		
	020b	a7	03					sta	3,x		
	020d	a7	1f					sta	-1,x		
	020f	a7	88	7f				sta	\$7f,x		
	0212	a7	89	10	00			sta	\$1000,	X	
	0216	3f						swi			
0023						end					

The accumulator is loaded with 8-bit data, AA. Then write it to memory at location pointed to using Index addressing mode with X register.

X register is loaded with base address, 1000.

Compute the effective address for each instructions, write down.

Instructions	Effective address
sta ,x	1000
sta 1,x	
sta 2,x	
sta 3,x	
sta -1,x	
sta \$7f,x	
sta \$1000,x	

Enter the code and write down the memory contents before and after running.

Instructions	Effective address	Memory contents before	Memory contents after
sta ,x	1000		
sta 1,x			
sta 2,x			
sta 3,x			
sta -1,x			
sta \$7f,x			
sta \$1000,x			

Can you change the index register from X to Y register? How?

Lab 4 Using register for offset byte

0003 0	200			org \$200		
0005 0 0006 0 0007				main	lda ldb	#5 #\$55
0008 0	204 86	€ 10	00		ldx	#\$1000
0010 0 0011	207 a	7 85			sta	b,x
0012 0 0013	209 31	f			swi	

The accumulator is loaded with 8-bit data, 05. Then write it to memory pointed to using Indexed addressing mode. Now, the contents of register B is used as the offset byte.

The effective address will be X+b.

Write down the effective address and its contents before and after.

Enter the hex code to memory and run it with key GO.

Instructions	Effective address	Memory contents before	Memory contents after
sta b,x			

Lab 5 Indirection addressing mode

```
* Indirection
0001
0002
0003 0200
 org $200
0004
0005 0200 a6 9f c0 00
 main
 lda [$c000]
0006 0204 b7 80 00
 sta $8000
0007
0008 0207 3f
 swi
0009
0010
 end
0011
```

The accumulator is loaded with 8-bit data pointed to using LOCATION that stored in address C000. Then write it to GPIO1 LED.

What is the location be loaded?

Enter the hex code to memory and run it with key GO.

What is happening?

Modify the contents of the location to be loaded. Test run again.

What is happening?

Change C000 to D000 and test run again.

Lab 6 Branch and Long Branch

0001					* brand	ch ar	nd long	branch
0002					¢00	. 0		
0003	0200				org \$20	10		
	0200	b6	с0	00	main	lda	\$c000	
0006								
	0203	b7	80	00		sta	\$8000	
0008	0206	20	07			hra	load b	
0010	0200	20	0 /			DIA		
	0208	12				nop		
	0209	12				nop		
0013	0.00	1.0				7.1		
0014	020a	16	XX	XX		lbra	a load_b	
	020d	12				nop		
	020a					nop		
0018						- 1		
	020f	f6	c0	01	load_b	ldb	\$c001	
0020	0010	1	0.0					
0021	0212	Le	89			exg	a,b	
0022								
0024								
0025	0214	3f				swi		
0026								
0027					end			
0028								

6809 uses relative addressing for branch and long branch instructions.

The current PC register will be added with OFFSET byte.

Kit has CAL key for hex number calculation.

The first branch at line 9 has OFFSET byte 07.

We can compute it with,

OFFSET = destination - current PC.

For example, at line 6, bra load_b

OFFSET = 20f - 208

Using CAL key is easy. Press CAL, enter destination, then key – then current PC, the GO.

Try compute the 16-bit offset byte for long branch instruction at line 14.

What is value will be?

Lab 7 Simple delay using X register

0001				*	simple delay w	ith x	k register
	0200				org :	\$200	
0005	0200	86	01		main	10	da #1
0007	0202	b7	80	00	loop	st	ta \$8000
0008	0205	49				r	ola
0010	0206	8d	02			bs	sr delay
0012	0208	20	f8			bı	ra loop
0013							
0014	020a	8e	30	00	delay	10	dx #\$3000
0015	020d	30	1f		delay	1 16	eax -1,x
	020f 0211		fc				ne delay1 cs
0020 0021					end		

Simple delay using register counting down is a common useful subroutine for program testing.

We use X register loaded with initial 16-bit value. Decrements it, until ZERO flag set.

Main code is a loop running with bit rotation. We can see the bit rotation on GPIO1 LED easily.

Forever loop running is done by bra loop instruction.

Can you compute the OFFSET byte of this instruction? How F8 comes? Why?

The subroutine that counts \boldsymbol{X} register uses leax -1, \boldsymbol{x} instruction.

The instruction, leax -1,x will decrements the x register by 1.

Thus the number of repeating at line 15 will be \$3000 or 12288 rounds.

Enter the hex code and test run.

What is happening?

Can you change the speed of rotation? How?

Can you change x register to y register? How?

Lab 8 Using IRQ interrupt with 10ms tick

```
0001
 using 10ms tick
0002
0003 0200
 org $200
0004
0005 0200 86 7e
 lda #$7e
 main
0006 0202 b7 7f f0
 sta $7ff0
0007 0205 8e 60 00
 ldx #serv irq
0008 0208 bf 7f f1
 stx $7ff1
0009
0010 020b 1c ef
 andcc #%11101111
0011 020d 20 fe
 bra *
0012
0013
 * IRQ interrupt service routine
0014
0015 6000
 org $6000
0016
0017 6000 0c 00
 serv irg inc 0
0018 6002 96 00
 lda 0
0019
0020 6004 81 64
 cmpa #100
0021 6006 26 09
 bne skip
0022 6008 Of 00
 clr 0
0023
0024 600a 0c 01
 inc 1
0025 600c 96 01
 lda 1
0026 600e b7 80 00
 sta $8000
0027
 skip
0028 6011 3b
 rti
0029
0030
 end
0031
```

Instead of making the delay by counting the X or Y register, we can use interrupt with 10ms tick generator.

The 6809 IRQ vector is stored in monitor ROM at location FFF8, FFF9

The monitor program of the 6809 kit has relocated the IRQ vector to RAM location at 7FF0. When triggered by IRQ the CPU will jump to location 7FF0.

The test code inserts the JUMP instruction to the service routine.

Then clear the I flag, to enable IRQ interrupt.

And wait with BRA *, instruction.

Enter the code and change SW1 to 10ms tick position.

What is happening at GPIO1 LED?

Can you change the counting rate from 1Hz to 10Hz? How?

Lab 9 Running code using 10ms tick

```
running code using 10ms tick
0001
0002
0003 de94
 beep equ $de94
 tick equ $700e
0004 700e
0005
0006 0200
 org $200
0007
0008 0200 3c ef
 main cwai #%11101111
0009
0010
 * below code 10ms
0011
0012 0202 b6 70 0e
 loop lda tick
0013 0205 81 64
 cmpa #100
 bne skip
0014 0207 26 0d
0015 0209 7f 70 0e
 clr tick
0016
0017
 * below code 1000ms
0018
0019 020c 96 00
 lda 0
0020 020e 8b 01
 adda #1
0021 0210 19
 daa
0022 0211 97 00
 sta 0
0023 0213 b7 80 00
 sta $8000
0024
0025 0216 20 ea
 skip bra loop
0026
0027
 end
```

Variable tick is 8-bit memory location at 700E. By default, the monitor program prepares the service routine for IRQ after CPU was RESET.

If we enable the IRQ flag, I, the CPU will enter IRQ service routine every 10ms (with SW1 set to 10ms position). The service routine will increment tick variable every 10ms.

Above code demonstrates how to read the tick variable to provide 10ms and 1000ms time slot for a given task running.

Enter the code and test run it. What is happening?

Lab 10 Calling monitor c function

```
0001
 calling monitor c function
 display ascii letter on lcd
0002
0003
0004 0200
 org $200
0005
0006
0007 c23a
 init 1cd equ $c23a
0008 c307
 putch 1cd equ $c307
0009
0010 0200 bd c2 3a
 jsr init lcd
 main
0011
0012 0203 c6 36
 ldb #$36
0013 0205 34 06
 pshs d
0014 0207 bd c3 07
 jsr putch lcd
0015 020a 32 62
 leas 2,s
0016 020c 3f
 swi
0017
0018
 end
```

The monitor program listing provides symbol for reference. We can call the function in c written directly.

This program demonstrates calling the LCD display driver.

For this LAB, we will need text LCD installed.

For c function without parameter passing, we can use JSR instruction and the location of that function directly.

The example one is jsr init_lcd, jump to subroutine to initialize the LCD module.

For the function that needs char size input parameter, register B will be used to pass value. Passing is done by using system stack. We see that, line 13 push register d to system stack. Then jump to subroutine putch_lcd(). When completed, the original stack will be restored with leas 2,s instruction.

Enter the code, test run it. What is happening on the LCD display?

Can you change the letter? How?

Lab 11 Display message on LCD display

```
0001
 calling monitor c function
0002
 display message on 1cd
0003
0004 0200
 org $200
0005
0006 c23a
 init lcd equ $c23a
 pstring equ $c27d
0007 c27d
0008
0009 0200 bd c2 3a
 jsr init lcd
 main
0010
0011 0203 cc 02 0e
 ldd #text1
0012 0206 34 06
 pshs d
0013
0014 0208 bd c2 7d
 jsr pstring
0015
0016 020b 32 62
 leas 2,s
0017 020d 3f
 swi
0018
0019 020e 48 65 6c 6c 6f 20 text1 fcc "Hello from 6809"
 66 72 6f 6d 20 36
 38 30 39
0020 021d 00
 fcb 0
0021
0022
 end
0023
```

We can use monitor function that displays message on the LCD, pstring function.

The input parameter is location of message. Register d is loaded with the address of text1, 020E.

Then push it on system stack, jump to subroutine pstring, then restore the original location of the system stack with leas 2, s instruction.

Enter the code, test run it. What is happening on the LCD display?

Can you change the message? How?

Lab 12 Display message on LCD two lines

```
calling monitor c function
0001
0002
 * display text on lcd
0003
0004 0200
 org $200
0005
0006 c23a
 init lcd equ $c23a
 pstring equ $c27d goto_xy equ $c1a9
0007 c27d
0008 cla9
0009
0010 0200 bd c2 3a
 main
 jsr init lcd
0011
0012 0203 cc 02 25
 ldd #text1
0013 0206 34 06
 pshs d
0014
0015 0208 bd c2 7d
 jsr pstring
0016
0017 020b 32 62
 leas 2,s
0018
0019 020d c6 00
 ldb #$00
0020 020f 34 06
 pshs d
0021 0211 c6 01
 ldb #$01
0022 0213 34 06
 pshs d
0023
0024 0215 bd c1 a9
 jsr goto xy
0025
0026 0218 32 64
 leas 4,s
0027
0028 021a cc 02 35
 1dd #text2
0029 021d 34 06
 pshs d
0030
0031 021f bd c2 7d
 jsr pstring
0032
0033 0222 32 62
 leas 2,s
0034
0035 0224 3f
 swi
0036
0037 0225 48 65 6c 6c 6f 20 text1 fcc "Hello from 6809"
 66 72 6f 6d 20 36
 38 30 39
```

```
0038 0234 00 fcb 0
0039 0235 45 6e 74 65 72 20 text2 fcc "Enter code in HEX"
63 6f 64 65 20 69
6e 20 48 45 58
0040 0246 00 fcb 0
0041
0042 end
0043
```

If we use 20x2 line LCD, we can display two lines by using function goto_xy(a,b) easily.

For two parameters, a and b for position x,y, again we push twice sending both parameters. After that restore original location of system stack with leas 4,s instruction.

Enter the code, test run it. What is happening on the LCD display?

Can you change the message? How?

Lab 13 Sending ASCII character to terminal

```
0001
 calling monitor c function
0002
 display text on terminal using UART
0003
 putchar equ $dff1
puts equ $e053
initacia equ $df85
0004 dff1
0005 e053
0006 df85
0007
0008 0200
 org $200
0009
0010 0200 bd df 85
 main
 jsr initacia
0011
0012
 loop
0013 0203 c6 41
 ldb #'A'
0014 0205 34 06
 pshs d
0015
0016 0207 bd df f1
 jsr putchar
0017
0018 020a 32 62
 leas 2,s
0019 020c 20 f5
 bra loop
0020
0021
0022
 end
0023
```

This lab will need RS232 terminal. We can use PC running terminal emulator, says VT100 for the test.

Serial wiring between 6809 kit and RS232 terminal is cross cable.

Enter the code, test run it.

What is happening on the terminal display?

Can you change the ASCII letter from A to B? How?

Lab 14 Sending message to terminal

```
0001
 calling monitor c function
0002
 display text on terminal using UART
0003
 putchar equ $dff1
0004 dff1
0005 e053
 equ $e053
 puts
 initacia equ $e053
newline equ $e0fd
0006 df85
0007 e0fd
0008
0009 0200
 org $200
0010
0011 0200 bd df 85
 main
 jsr initacia
0012
0013
 loop
0014 0203 cc 02 12
 1dd #text3
0015 0206 34 06
 pshs d
0016
0017 0208 bd e0 53
 jsr puts
0018
0019 020b 32 62
 leas 2,s
0020
0021 020d bd e0 fd
 jsr newline
0022
0023 0210 20 f1
 bra loop
0024
0025 0212 48 65 6c 6c 6f 20 text3 fcc "Hello from 6809 kit"
 66 72 6f 6d 20 36
 38 30 39 20 6b 69
 74
0026 0225 00
 fcb 0
0027
0028
 end
```

To display message, we can use monitor function puts() at location E053. By loading the start address of the message to register d. Then put it to system stack, call the function.

Enter the code, test run it.

What is happening on the terminal display?

Can you change the message? How?

Lab 15 Sending message to terminal every one second

```
* calling monitor c function
0001
0002
 * simple one second wait function
0003
 putchar equ $dff1
0004 dff1
 puts equ $e053
initacia equ $df85
newline equ $e0fd
0005 e053
0006 df85
0007 e0fd
0008
0009 e747
 wait1s equ $e747
0010
0011 0200
 org $200
0012
0013 0200 bd df 85
 main jsr initacia
0014
0015
 loop
0016 0203 cc 02 15
 1dd #text3
0017 0206 34 06
 pshs d
0018
0019 0208 bd e0 53
 jsr puts
0020
0021 020b 32 62
 leas 2,s
0022
0023 020d bd e0 fd
 jsr newline
0024 0210 bd e7 47
 jsr wait1s
0025
0026 0213 20 ee
 bra loop
0027
0028 0215 48 65 6c 6c 6f 20 text3 fcc "Hello from 6809
kit with one second print"
 66 72 6f 6d 20 36
 38 30 39 20 6b 69
 74 20 77 69 74 68
 20 6f 6e 65 20 73
 65 63 6f 6e 64 20
 70 72 69 6e 74
0029 023e 00
 fcb 0
0030
0031
 end
```

We can add wait one second function to make printing every one second on the display easily.

The monitor function wait1s() located at E747 uses 10ms tick for counting 100 times the exit. We can use it for slow down the output display.

Function newline() will enter the new line control character.

Enter the code, test run it.

What is happening on the terminal display?

Can you change the message? How?

Can you change the interval from one second to three seconds? How?