ATmega128 Memory

(Flash memory, SRAM, EEPROM & I/O memory)

ATmega128 Memory

- AVR architecture has two main memory spaces
 - Program memory : Flash memory
 - Data memory : SRAM, EEPROM
- In-System Reprogrammable Flash Program Memory
 - 128 Kbytes on-chip flash memory (ATmega128)
 - Organized as 64K x 16 (since all instructions are 16 or 32 bits wide)
 - Divided into two sections
 - Boot Loader Program section
 - Application Program section

Program Memory Map

Program Memory

Boot Loader program (text p.275)

The Boot Loader Support provides a real Read-While-Write Self-Programming mechanism for downloading and uploading program code by the MCU itself. This feature allows flexible application software updates controlled by the MCU using a Flash-resident Boot Loader program. The Boot Loader program can use any available data interface and associated protocol to read code and write (program) that code into the Flash memory, or read the code from the program memory. The program code within the Boot Loader section has the capability to write into the entire Flash, including the Boot Loader memory. The Boot Loader can thus even modify itself, and it can also erase itself from the code if the feature is not needed anymore. The size of the Boot Loader memory is configurable with fuses and the Boot Loader has two separate sets of Boot Lock bits which can be set independently. This gives the user a unique flexibility to select different levels of protection.

Flash Program Memory (cont'd)

- Endurance: 10,000 write/erase cycles
- Boot Program section is protected by Boot Lock bits (refer to p.277)
- Flash memory programming is supported by SPI,
 JTAG, or Parallel Programming mode
- Constant tables can be allocated within the entire program memory address space by using LPM (Load Program Memory) and ELPM (Extended Load Program Memory) instructions

SRAM Data Memory

- Size: 4096 bytes (internal) up to 64Kbytes (external - optional)
- Internal Memory: 4352 locations
 - First 32 locations for register file
 - Next 64 locations for standard I/O memory (can be accessed by I/O specific instructions or memory access instructions)
 - Next 160 locations for extended I/O memory (can be accessed by only memory access instructions - LD/LDS/LDD, ST/STS/STD instructions)
 - Next 4096 locations for internal SRAM

Data Memory Map

SRAM Data Memory (cont'd)

- Optional external SRAM
 - Size: up to 61184 bytes (0x1100~0xFFFF: occupies the remaining address locations in the 64K address space) ≈ 60KBytes
 - Access time takes one additional clock cycle per byte compared to access of the internal SRAM

SRAM Data Memory (cont'd)

- Addressing modes for data memory :
 - Direct (can reaches the entire data space)
 - Indirect with displacement
 - Indirect
 - Indirect with pre-decrement
 - Indirect with post-increment
 (X, Y, Z registers are used for automatic predecrement and post-increment)

SRAM Data Memory (cont'd)

On-chip data memory access time: two CPU clock cycles

EEPROM Data Memory

- Size: 4K bytes
- Address space : separate from SRAM
- Endurance: 100,000 write/erase cycles
- EEPROM programming (write) time: 8.5 ms
- Access(read/write) operation can be done by CPU through the following registers:
 - EEPROM Address Register
 - EEPROM Data Register
 - EEPROM Control Register

- EEPROM Address Register (EEAR)
 - **BIT 15..12** : reserved bits
 - BIT 11..0 : EEPROM address (4096 bytes)

Bit	15	14	13	12	. 11	10	9	8	
	-	-	-	-	EEAR11	EEAR10	EEAR9	EEAR8	EEARH : \$1F(\$3F)
	EEAR7	EEAR6	EEAR5	EEAR4	EEAR3	EEAR2	EEAR1	EEAR0	EEARL : \$1E(\$3E)
'	7	6	5	4	3	2	1	0	•
Read/Write	R	R	R	R	R/W	R/W	R/W	R/W	
	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Initial Value	0	0	0	0	Χ	Χ	Χ	Χ	
	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	

- EEPROM Data Register (EEDR)
 - BIT 7..0: EEPROM data

Bit	7	6	5	4	3	2	1	0	_
	MSB							LSB	EEDR
Read/Write	R/W	: \$1D(\$3D)							
Initial Value	0	0	0	0	0	0	0	0	

EEPROM Control Register (EECR)

Bit	7	6	5	4	3	2	1	0	_
	-	-	-	-	EERIE	EEMWE	EEWE	EERE	EECR
Read/Write	R	R	R	R	R/W	R/W	R/W	R/W	: \$1C(\$3C)
Initial Value	0	0	0	0	0	0	Χ	0	

- **BIT 7..4**: reserved
- BIT 3 : EERIE (EEPROM Ready Interrupt Enable)
- BIT 2 : EEMWE (EEPROM Master Write Enable)
- BIT 1 : EEWE (EEPROM Write Enable)
- BIT 0 : EERE (EEPROM Read Enable)

- Procedure for EEPROM write operation
 - a. Wait until EEWE becomes 0 (previous write is complete)
 - b. Wait until SPMEN in SPMCSR becomes 0
 - c. Write new EEPROM address to EEAR
 - d. Write new EEPROM data to EEDR
 - e. Write a logical 1 to EEMWE bit while writing 0 to EEWE in EECR
 - f. Write a logical 1 to EEWE bit (within 4 clock cycles after setting EEMWE)

Assembly code for EEPROM write

Assembly Code Example

```
EEPROM write:
 ; Wait for completion of previous write
 sbic EECR, EEWE
 rjmp EEPROM write
 ; Set up address (r18:r17) in address register
 out EEARH, r18
 out EEARL, r17
 ; Write data (r16) to data register
 out EEDR, r16
 ; Write logical one to EEMWE
 sbi EECR, EEMWE
 ; Start eeprom write by setting EEWE
 sbi EECR, EEWE
 ret
```

C code for EEPROM write

C Code Example

```
void EEPROM_write(unsigned int uiAddress, unsigned char ucData)
{
 /* Wait for completion of previous write */
 while (EECR & (1<<EEWE))
 /* Set up address and data registers */
 EEAR = uiAddress:
 EEDR = ucData;
 /* Write logical one to EEMWE */
 EECR = (1 << EEMWE);
 /* Start eeprom write by setting EEWE */
 EECR = (1 < \langle EEWE \rangle);
```

Assembly code for EEPROM read_

Assembly Code Example

```
EEPROM_read:
 ; Wait for completion of previous write
 sbic EECR, EEWE
 rjmp EEPROM_read
 ; Set up address (r18:r17) in address register
 out EEARH, r18
 out EEARL, r17
 ; Start eeprom read by writing EERE
 sbi EECR, EERE
 ; Read data from data register
 in r16,EEDR
 ret
```

C code for EEPROM read

C Code Example

```
unsigned char EEPROM_read(unsigned int uiAddress)
 /* Wait for completion of previous write */
 while(EECR & (1<<EEWE))
 /* Set up address register */
 EEAR = uiAddress;
 /* Start eeprom read by writing EERE */
 EECR = (1 < \langle EERE \rangle;
 /* Return data from data register */
 return EEDR;
```

I/O Memory

- All I/Os and peripherals are placed in the I/O space
- All I/O locations are accessed by LD/LDS/LDD and ST/STS/STD instructions: transfer data between 32 working registers and I/O registers (in this case, addresses are added by \$20 → \$20~\$FF: memory-mapped I/O)
- I/O registers within the address range \$00 ~ \$3F can be accessed by using IN and OUT instructions (Isolated I/O)
- I/O registers within the address range \$00 ~ \$1F
 - directly bit-accessible using SBI and CBI instructions
 - value of single bit can be checked by using SBIS and SBIC instructions
- Extended I/O space (\$60 ~ \$FF) can be accessed only by LD/LDS/LDD and ST/STS/STD instructions

I/O Registers

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
(\$61)	DDRF	DDF7	DDF6	DDF5	DDF4	DDF3	DDF2	DDF1	DDF0
(\$60)	Reserved	-	ı	-	-	ı	_	-	-
\$3F (\$5F)	SREG	I	Т	Н	s	٧	N	Z	С
\$3E (\$5E)	SPH	SP15	SP14	SP13	SP12	SP11	SP10	SP9	SP8
\$3D (\$5D)	SPL	SP7	SP6	SP5	SP4	SP3	SP2	SP1	SP0
\$3C (\$5C)	XDIV	XDIVEN	XDIV6	XDIV5	XDIV4	XDIV3	XDIV2	XDIV1	XDIV0
\$3B (\$5B)	RAMPZ	-	ı	-	_	ı	ı	-	RAMPZ0
\$3A (\$5A)	EICRB	ISC71	ISC70	ISC61	ISC60	ISC51	ISC50	ISC41	ISC40
\$39 (\$59)	EIMSK	INT7	INT6	INT5	INT4	INT3	INT2	INT1	INTO
\$38 (\$58)	EIFR	INTF7	INTF6	INTF5	INTF4	INTF3	INTF	INTF1	INTF0
\$37 (\$57)	TIMSK	OCIE2	TOIE2	TICIE1	OCIE1A	OCIE1B	TOIE1	OCIE0	TOIE0
\$36 (\$56)	TIFR	OCF2	TOV2	ICF1	OCF1A	OCF1B	TOV1	OCF0	TOV0
\$35 (\$55)	MCUCR	SRE	SRW10	SE	SM1	SM0	SM2	IVSEL	IVCE
\$34 (\$54)	MCUCSR	JTD	-	-	ЛRF	WDRF	BORF	EXTRF	PORF
\$33 (\$53)	TCCR0	F000	WGM00	COM01	COM00	WGM01	CS02	CS01	CS00
\$32 (\$52)	TCNT0				Timer/Cou	unter0 (8 Bit)			
\$31 (\$51)	OCR0			Tir	mer/Counter0 Out	tput Compare Re	gister		
\$30 (\$50)	ASSR	-	-	-	-	AS0	TCNOUB	OCR0UB	TCR0UB
\$2F (\$4F)	TCCR1A	COM1A1	COM1A0	COM1B1	COM1B0	COM1C1	COM1C0	WGM11	WGM10
\$2E (\$4E)	TCCR1B	ICNC1	ICES1	-	WGM13	WGM12	CS12	CS11	CS10
\$2D (\$4D)	TCNT1H			Time	er/Counter1 – Cou	ınter Register Hig	jh Byte		
\$2C (\$4C)	TCNT1L			Time	er/Counter1 – Co	unter Register Lo	w Byte		
\$2B (\$4B)	OCR1AH			Timer/Cou	ınter1 - Output C	ompare Register	A High Byte		
\$2A (\$4A)	OCR1AL			Timer/Cor	unter1 – Output C	ompare Register	A Low Byte		
\$29 (\$49)	OCR1BH			Timer/Cou	ınter1 – Output C	ompare Register	B High Byte		
\$28 (\$48)	OCR1BL			Timer/Cor	unter1 – Output C	ompare Register	B Low Byte		
\$27 (\$47)	ICR1H			Timer/0	Counter1 - Input C	Capture Register	High Byte		
\$26 (\$46)	ICR1L			Timer/(Counter1 - Input (Capture Register	Low Byte		
\$25 (\$45)	TCCR2	FOC2	WGM20	COM21	COM20	WGM21	CS22	CS21	CS20
\$24 (\$44)	TCNT2				Timer/Cou	ınter2 (8 Bit)			
\$23 (\$43)	OCR2			Tir	ner/Counter2 Out	put Compare Reg	gister		
\$22 (\$42)	OCDR	IDRD/OCDR7	OCDR6	OCDR5	OCDR4	OCDR3	OCDR2	OCDR1	OCDR0
\$21 (\$41)	WDTCR	_	-	-	WDCE	WDE	WDP2	WDP1	WDP0
\$20 (\$40)	SFIOR	TSM	-	-	-	ACME	PUD	PSR0	PSR321

I/O Registers (cont'd)

445 (405)	EE+BH						EEDDOM A 44		
\$1F (\$3F)	EEARH	-	-	-				ess Register High	
\$1E (\$3E)	EEARL		EEPROM Address Register Low Byte						
\$1D (\$3D)	EEDR		EEPROM Data Register						
\$1C (\$3C)	EECR	-	-	-	-	EERIE	EEMWE	EEWE	EERE
\$1B (\$3B)	PORTA	PORTA7	PORTA6	PORTA5	PORTA4	PORTA3	PORTA2	PORTA1	PORTA0
\$1A (\$3A)	DDRA	DDA7	DDA6	DDA5	DDA4	DDA3	DDA2	DDA1	DDA0
\$19 (\$39)	PINA	PINA7	PINA6	PINA5	PINA4	PINA3	PINA2	PINA1	PINA0
\$18 (\$38)	PORTB	PORTB7	PORTB6	PORTB5	PORTB4	PORTB3	PORTB2	PORTB1	PORTB0
\$17 (\$37)	DDRB	DDB7	DDB6	DDB5	DDB4	DDB3	DDB2	DDB1	DDB0
\$16 (\$36)	PINB	PINB7	PINB6	PINB5	PINB4	PINB3	PINB2	PINB1	PINB0
\$15 (\$35)	PORTC	PORTC7	PORTC6	PORTC5	PORTC4	PORTC3	PORTC2	PORTC1	PORTC0
\$14 (\$34)	DDRC	DDC7	DDC6	DDC5	DDC4	DDC3	DDC2	DDC1	DDC0
\$13 (\$33)	PINC	PINC7	PINC6	PINCS	PINC4	PINC3	PINC2	PINC1	PINC0
\$12 (\$32)	PORTD	PORTD7	PORTD6	PORTD5	PORTD4	PORTD3	PORTD2	PORTD1	PORTD0
\$11 (\$31)	DDRD	DDD7	DDD6	DDD5	DDD4	DDD3	DDD2	DDD1	DDD0
\$10 (\$30)	PIND	PIND7	PIND6	PIND5	PIND4	PIND3	PIND2	PIND1	PIND0
\$0F (\$2F)	SPDR				SPI Dat	ta Register			
\$0E (\$2E)	SPSR	SPIF	WCOL	_	-	-	1	-	SPI2X
\$0D (\$2D)	SPCR	SPIE	SPE	DORD	MSTR	CPOL	CPHA	SPR1	SPR0
\$0C (\$2C)	UDR0				USART0 I/C) Data Register			
\$0B (\$2B)	UCSR0A	RXC0	TXC0	UDRE0	FE0	DOR0	UPE0	U2X0	MPCM0
\$0A (\$2A)	UCSR0B	RXCIE0	TXCIE0	UDRIE0	RXEN0	TXEN0	UCSZ02	RXB80	TXB80
\$09 (\$29)	UBRROL				USART0 Baud	Rate Register Lo	w		
\$08 (\$28)	ACSR	ACD	ACBG	ACO	ACI	ACIE	ACIC	ACIS1	ACIS0
\$07 (\$27)	ADMUX	REFS1	REFS0	ADLAR	MUX4	MUX3	MUX2	MUX1	MUX0
\$06 (\$26)	ADCSRA	ADEN	ADSC	ADFR	ADIF	ADIE	ADPS2	ADPS1	ADPS0
\$05 (\$25)	ADCH				ADC Data Re	gister High Byte			
\$04 (\$24)	ADCL				ADC Data Re	gister Low byte			
\$03 (\$23)	PORTE	PORTE7	PORTE6	PORTE5	PORTE4	PORTE3	PORTE2	PORTE1	PORTE0
\$02 (\$22)	DDRE	DDE7	DDE6	DDE5	DDE4	DDE3	DDE2	DDE1	DDE0
\$01 (\$21)	PINE	PINE7	PINE6	PINE5	PINE4	PINE3	PINE2	PINE1	PINE0
\$00 (\$20)	PINF	PINF7	PINF6	PINF5	PINF4	PINF3	PINF2	PINF1	PINF0

External Memory Interface

 When the External Memory(XMEM) is enabled, address space outside the internal SRAM becomes available using the dedicated External Memory pins (Port A: AD7:0; Port C: A15:8; Port G: ALE, RD/, WR/).

Figure 12. External SRAM Connected to the AVR

Data Memory Map

Timing diagram

Figure 13. External Data Memory Cycles without Wait-state (SRWn1=0 and SRWn0=0)

Instruction Set Summary

Mnemonics	Operands	Description	Operation	Flags	#Clocks
ARITHMETIC AND	D LOGIC INSTRUCTION	ONS			•
ADD	Rd, Rr	Add two Registers	Rd ← Rd + Rr	Z,C,N,V,H	1
ADC	Rd, Rr	Add with Carry two Registers	Rd ← Rd + Rr + C	Z,C,N,V,H	1
ADIW	RdI,K	Add Immediate to Word	Rdh:Rdl ← Rdh:Rdl + K	Z,C,N,V,S	2
SUB	Rd, Rr	Subtract two Registers	Rd ← Rd - Rr	Z,C,N,V,H	1
SUBI	Rd, K	Subtract Constant from Register	Rd ← Rd - K	Z,C,N,V,H	1
SBC	Rd, Rr	Subtract with Carry two Registers	Rd ← Rd - Rr - C	Z,C,N,V,H	1
SBCI	Rd, K	Subtract with Carry Constant from Reg.	Rd ← Rd - K - C	Z,C,N,V,H	1
SBIW	RdI,K	Subtract Immediate from Word	Rdh:Rdl ← Rdh:Rdl - K	Z,C,N,V,S	2
AND	Rd, Rr	Logical AND Registers	Rd ← Rd • Rr	Z,N,V	1
ANDI	Rd, K	Logical AND Register and Constant	Rd ← Rd • K	Z,N,V	1
OR	Rd, Rr	Logical OR Registers	Rd ← Rd v Rr	Z,N,V	1
ORI	Rd, K	Logical OR Register and Constant	Rd ← Rd v K	Z,N,V	1
EOR	Rd, Rr	Exclusive OR Registers	Rd ← Rd ⊕ Rr	Z,N,V	1
COM	Rd	One's Complement	Rd ← \$FF – Rd	Z,C,N,V	1
NEG	Rd	Two's Complement	Rd ← \$00 – Rd	Z,C,N,V,H	1
SBR	Rd,K	Set Bit(s) in Register	Rd ← Rd v K	Z,N,V	1
CBR	Rd,K	Clear Bit(s) in Register	Rd ← Rd • (\$FF - K)	Z,N,V	1
INC	Rd	Increment	Rd ← Rd + 1	Z,N,V	1
DEC	Rd	Decrement	Rd ← Rd – 1	Z,N,V	1
TST	Rd	Test for Zero or Minus	Rd ← Rd • Rd	Z,N,V	1
CLR	Rd	Clear Register	Rd ← Rd⊕ Rd	Z,N,V	1
SER	Rd	Set Register	Rd ← \$FF	None	1
MUL	Rd, Rr	Multiply Unsigned	$R1:R0 \leftarrow Rd \times Rr$	Z,C	2
MULS	Rd, Rr	Multiply Signed	R1:R0 ← Rd x Rr	Z,C	2
MULSU	Rd, Rr	Multiply Signed with Unsigned	R1:R0 ← Rd x Rr	Z,C	2
FMUL	Rd, Rr	Fractional Multiply Unsigned	R1:R0 ← (Rd x Rr) << 1	Z,C	2
FMULS	Rd, Rr	Fractional Multiply Signed	R1:R0 ← (Rd x Rr) << 1	Z,C	2
FMULSU	Rd, Rr	Fractional Multiply Signed with Unsigned	R1:R0 ← (Rd x Rr) << 1	Z,C	2

Instruction Set Summary (Continued)

BRANCH INST	RUCTIONS			•	•
RJMP	k	Relative Jump	PC ← PC + k + 1	None	2
IJMP		Indirect Jump to (Z)	PC ← Z	None	2
JMP	k	Direct Jump	PC ← k	None	3
RCALL	k	Relative Subroutine Call	PC ← PC + k + 1	None	3
ICALL		Indirect Call to (Z)	PC ← Z	None	3
CALL	k	Direct Subroutine Call	PC ← k	None	4
RET		Subroutine Return	PC ← STACK	None	4
RETI		Interrupt Return	PC ← STACK	1	4
CPSE	Rd,Rr	Compare, Skip if Equal	if (Rd = Rr) PC ← PC + 2 or 3	None	1/2/3
CP	Rd,Rr	Compare	Rd – Rr	Z, N,V,C,H	1
CPC	Rd,Rr	Compare with Carry	Rd – Rr – C	Z, N,V,C,H	1
CPI	Rd,K	Compare Register with Immediate	Rd – K	Z, N,V,C,H	1
SBRC	Rr, b	Skip if Bit in Register Cleared	if (Rr(b)=0) PC ← PC + 2 or 3	None	1/2/3
SBRS	Rr, b	Skip if Bit in Register is Set	if (Rr(b)=1) PC ← PC + 2 or 3	None	1/2/3
SBIC	P, b	Skip if Bit in I/O Register Cleared	if (P(b)=0) PC ← PC + 2 or 3	None	1/2/3
SBIS	P, b	Skip if Bit in I/O Register is Set	if (P(b)=1) PC ← PC + 2 or 3	None	1/2/3
BRBS	s, k	Branch if Status Flag Set	if (SREG(s) = 1) then PC←PC+k + 1	None	1/2
BRBC	s, k	Branch if Status Flag Cleared	if (SREG(s) = 0) then PC←PC+k + 1	None	1/2
BREQ	k	Branch if Equal	if (Z = 1) then PC ← PC + k + 1	None	1/2
BRNE	k	Branch if Not Equal	if (Z = 0) then PC ← PC + k + 1	None	1/2
BRCS	k	Branch if Carry Set	if (C = 1) then PC \leftarrow PC + k + 1	None	1/2
BRCC	k	Branch if Carry Cleared	if (C = 0) then PC \leftarrow PC + k + 1	None	1/2
BRSH	k	Branch if Same or Higher	if (C = 0) then PC \leftarrow PC + k + 1	None	1/2
BRLO	k	Branch if Lower	if (C = 1) then PC \leftarrow PC + k + 1	None	1/2
BRMI	k	Branch if Minus	if $(N = 1)$ then $PC \leftarrow PC + k + 1$	None	1/2
BRPL	k	Branch if Plus	if $(N = 0)$ then $PC \leftarrow PC + k + 1$	None	1/2
BRGE	k	Branch if Greater or Equal, Signed	if (N ⊕ V= 0) then PC ← PC + k + 1	None	1/2
BRLT	k	Branch if Less Than Zero, Signed	if (N ⊕ V= 1) then PC ← PC + k + 1	None	1/2
BRHS	k	Branch if Half Carry Flag Set	if (H = 1) then PC \leftarrow PC + k + 1	None	1/2
BRHC	k	Branch if Half Carry Flag Cleared	if (H = 0) then PC \leftarrow PC + k + 1	None	1/2
BRTS	k	Branch if T Flag Set	if (T = 1) then PC ← PC + k + 1	None	1/2
BRTC	k	Branch if T Flag Cleared	if (T = 0) then PC ← PC + k + 1	None	1/2
BRVS	k	Branch if Overflow Flag is Set	if (V = 1) then PC ← PC + k + 1	None	1/2
BRVC	k	Branch if Overflow Flag is Cleared	if (V = 0) then PC ← PC + k + 1	None	1/2

Instruction Set Summary (Continued)

Mnemonics	Operands	Description	Operation	Flags	#Clocks
BRIE	k	Branch if Interrupt Enabled	if (I = 1) then PC ← PC + k + 1	None	1/2
BRID	k	Branch if Interrupt Disabled	if (I = 0) then PC ← PC + k + 1	None	1/2
DATA TRANSFER	RINSTRUCTIONS				
MOV	Rd, Rr	Move Between Registers	Rd ← Rr	None	1
MOVW	Rd, Rr	Copy Register Word	Rd+1:Rd ← Rr+1:Rr	None	1
LDI	Rd, K	Load Immediate	Rd ← K	None	1
LD	Rd, X	Load Indirect	$Rd \leftarrow (X)$	None	2
LD	Rd, X+	Load Indirect and Post-Inc.	$Rd \leftarrow (X), X \leftarrow X + 1$	None	2
LD	Rd, - X	Load Indirect and Pre-Dec.	$X \leftarrow X - 1$, $Rd \leftarrow (X)$	None	2
LD	Rd, Y	Load Indirect	Rd ← (Y)	None	2
LD	Rd, Y+	Load Indirect and Post-Inc.	$Rd \leftarrow (Y), Y \leftarrow Y + 1$	None	2
LD	Rd, - Y	Load Indirect and Pre-Dec.	$Y \leftarrow Y - 1$, $Rd \leftarrow (Y)$	None	2
LDD	Rd,Y+q	Load Indirect with Displacement	$Rd \leftarrow (Y + q)$	None	2
LD	Rd, Z	Load Indirect	Rd ← (Z)	None	2
LD	Rd, Z+	Load Indirect and Post-Inc.	$Rd \leftarrow (Z), Z \leftarrow Z+1$	None	2
LD	Rd, -Z	Load Indirect and Pre-Dec.	$Z \leftarrow Z - 1$, $Rd \leftarrow (Z)$	None	2
LDD	Rd, Z+q	Load Indirect with Displacement	$Rd \leftarrow (Z + q)$	None	2
LDS	Rd, k	Load Direct from SRAM	Rd ← (k)	None	2
ST	X, Rr	Store Indirect	(X) ← Br	None	2
ST	X+, Rr	Store Indirect and Post-Inc.	(X) ← Br, X ← X + 1	None	2
ST	- X, Rr	Store Indirect and Pre-Dec.	$X \leftarrow X - 1$, $(X) \leftarrow Rr$	None	2
ST	Y, Rr	Store Indirect	(Y) ← Br	None	2
ST	Y+, Rr	Store Indirect and Post-Inc.	(Y) ← Br, Y ← Y + 1	None	2
ST	- Y, Rr	Store Indirect and Pre-Dec.	Y ← Y - 1, (Y) ← Rr	None	2
STD	Y+q,Rr	Store Indirect with Displacement	(Y + q) ← Rr	None	2
ST	Z, Rr	Store Indirect	(Z) ← Rr	None	2
ST	Z+, Rr	Store Indirect and Post-Inc.	(Z) ← Rr, Z ← Z + 1	None	2
ST	-Z, Rr	Store Indirect and Pre-Dec.	$Z \leftarrow Z - 1$, $(Z) \leftarrow Rr$	None	2
STD	Z+q,Rr	Store Indirect with Displacement	(Z + q) ← Rr	None	2
STS	k, Rr	Store Direct to SRAM	(k) ← Rr	None	2
LPM		Load Program Memory	R0 ← (Z)	None	3
LPM	Rd, Z	Load Program Memory	$Rd \leftarrow (Z)$	None	3
LPM	Rd, Z+	Load Program Memory and Post-Inc	$Rd \leftarrow (Z), Z \leftarrow Z+1$	None	3
ELPM		Extended Load Program Memory	R0 ← (RAMPZ:Z)	None	3
ELPM	Rd, Z	Extended Load Program Memory	Rd ← (RAMPZ:Z)	None	3
ELPM	Rd, Z+	Extended Load Program Memory and Post-Inc	Rd ← (RAMPZ:Z), RAMPZ:Z ← RAMPZ:Z+1	None	3
SPM		Store Program Memory	(Z) ← R1:R0	None	-
IN	Rd, P	In Port	Rd ← P	None	1
OUT	P, Rr	Out Port	P ← Rr	None	1
PUSH	Br	Push Register on Stack	STACK ← Rr	None	2
POP	Rd	Pop Register from Stack	Rd ← STACK	None	2

Instruction Set Summary (Continued)

RIT AND RIT-	TEST INSTRUCTIONS		•	•	-
SBI	P.b	Set Bit in I/O Register	I/O(P,b) ← 1	None	2
CBI	P.b	Clear Bit in I/O Register	I/O(P,b) ← 0	None	2
LSL	Rd	Logical Shift Left	$Rd(n+1) \leftarrow Rd(n), Rd(0) \leftarrow 0$	Z,C,N,V	1
LSR	Rd	Logical Shift Right	$Rd(n) \leftarrow Rd(n+1), Rd(7) \leftarrow 0$	Z,C,N,V	1
ROL	Rd	Rotate Left Through Carry	$Rd(0) \leftarrow C, Rd(n+1) \leftarrow Rd(n), C \leftarrow Rd(7)$	Z,C,N,V	1
ROR	Rd	Rotate Right Through Carry	$Rd(7)\leftarrow C, Rd(n)\leftarrow Rd(n+1), C\leftarrow Rd(0)$	Z,C,N,V	1
ASR	Rd	Arithmetic Shift Right	Rd(n) ← Rd(n+1), n=06	Z,C,N,V	1
SWAP	Rd	Swap Nibbles	$Rd(30) \leftarrow Rd(74), Rd(74) \leftarrow Rd(30)$	None	1
BSET	s	Flag Set	SREG(s) ← 1	SREG(s)	1
BCLR	s	Flag Clear	SREG(s) ← 0	SREG(s)	1
BST	Br, b	Bit Store from Register to T	T ← Rr(b)	T	1
BLD	Rd. b	Bit load from T to Register	Rd(b) ← T	None	1
SEC		Set Carry	C ← 1	C	1
CLC		Clear Carry	C ← 0	С	1
SEN		Set Negative Flag	N ← 1	N	1
CLN		Clear Negative Flag	N ← 0	N	1
SEZ		Set Zero Flag	Z ← 1	Z	1
CLZ		Clear Zero Flag	Z ← 0	Z	1
SEI		Global Interrupt Enable	I ← 1	1	1
CLI		Global Interrupt Disable	1←0	i i	1
SES		Set Signed Test Flag	S←1	s	1
CLS		Clear Signed Test Flag	S ← 0	S	1
SEV		Set Twos Complement Overflow.	V ← 1	٧	1
CLV		Clear Twos Complement Overflow	V ← 0	V	1
SET		Set T in SREG	T ← 1	Т	1
CLT		Clear T in SREG	T ← 0	Т	1
SEH		Set Half Carry Flag in SREG	H←1	Н	1
CLH		Clear Half Carry Flag in SREG	H ← 0	Н	1
MCU CONTRO	OL INSTRUCTIONS				
NOP		No Operation		None	1
SLEEP		Sleep	(see specific descr. for Sleep function)	None	1
WDR		Watchdog Reset	(see specific descr. for WDR/timer)	None	1
BREAK		Break	For On-chip Debug Only	None	N/A