Lecture 11: Advanced Arithmetic Instructions

Today's Goals

- Use basic multiplication and division instructions.
- Use shift and rotate instructions

Multiplication

- Three different multiplication instructions.
 - MUL
 - <u>Unsigned</u> 8 by 8 multiplication
 - D (A:B) ← A * B
 - EMUL
 - <u>Unsigned</u> 16 by 16 multiplication
 - Y:D ← D * Y
 - EMULS
 - Signed 16 by 16 multiplication
 - Y:D ← D * Y
- Note:
 - Register Y is being used for multiplication.

Example

LDAA #\$12 LDAB #\$34 MUL

D(A:B) = 03A8

Division

- Five different division instructions
 - IDIV
 - Unsigned 16 by 16 integer division
 - X ← (quotient) (D) / (X)
 - D ← (remainder) (D) / (X)
 - IDIVS
 - Signed 16 by 16 integer division
 - X ← (quotient) (D) / (X)
 - D ← (remainder) (D) / (X)
 - FDIV
 - Like IDIV, but 16 by 16 fractional division.
 - Expect dividend to be smaller than divisor.
 - X ← (quotient) (D) / (X)
 - D \leftarrow (remainder) (D) / (X)

33÷2 = 16 and 1

16 ← quotient 1 ← remainder

33 ← dividend

--

2 ← divisor

5÷9 LDD #5 LDX #9 IDIV

(X) = 0, (D) = 5

Division – continued

- EDIV
 - Unsigned 32 by 16 integer division
 - Y ← (quotient) (Y:D) / (X)
 - D ← (remainder) (Y:D) / (X)
- FDIVS
 - Signed 32 by 16 integer division
 - Y ← (quotient) (Y:D) / (X)
 - D ← (remainder) (Y:D) / (X)
- Note: Register X is being used for division while Y for multiplication.

Example

Exponential Filter

 An exponential filter is often used to condition an incoming input signal.

$$X_{ave}(t) = \alpha \times X(t) + (1 - \alpha) \times X_{ave}(t - 1)$$

- *X(t)* is an input signal at time *t*.
- The weight factor α must be between 0 and 1.
- α determines how quickly the filtered value will respond to a change in input.
- Let's write a program
 - $\alpha = 5/9$
 - 8 bit input is supplied in address \$0000
 - 8 bit output is written to \$0001

Example – source code **Exponential Filter**

$X_{avg}(t) = 5/9 \times X(t) + (1-5/9) \times X_{avg}(t-1)$ $X_{ave}(t) = (5 \times X(t))/9 + ((9-5) \times X_{ave}(t-1))/9$

```
X_{ave}(t) = \alpha \times X(t) + (1-\alpha) \times X_{ave}(t-1)
alpn EQU 5
alpd EQU 9
 ORG
 $0000
Xin DS.B 1
Xave DS.B 1
 ORG
 $2000
Loop:
 ; alpha * X (t)
 LDAA Xin ; A <-- (Xin)
 LDAB #alpn; B <-- 5
 ; D \leftarrow (A) * (B) = (Xin) * 5
 MUL
 LDX
 #alpd; X <-- 9
 R((D)/(X))
 ; X < -- Q((D)/(X)),
 IDIV
 TFR X_1Y_1; Y_2 < -- (Xin * 5) / 9
 ; (1 - alpha) * Xave (t)
 ; (1 - 5 / 9) = (9 - 5) / 9
 LDAA Xave
 LDAB #(alpd-alpn)
 ; (9-5) = 4
 ; D <-- Xave * 4
 MUL
 #alpd; X <-- 9
 LDX
 IDIV
 ; X <-- (Xave * 4) / 9
 X,B ; The result of the second term in the equation
 Y,A ; The result of the first term in the equation
 ABA
 ; A < -- (A) + (B)
 STAA Xave ; Save the average value. Xave <-- (A)
 BRA
 Loop
 SWI
```

- The program uses register Y to save the first term.
- The second term is saved to register X and transferred to B
- Transfer register Y to A to add those two terms. (ABA)

Example - listing file

```
1:
 =0000005
 alpn
 EQU
 5
 2:
 9
 =00000009
 alpd
 EQU
 3:
 4:
 =00000000
 ORG
 $0000
 5:
 0000 +0001
 Xin
 DS.B
 1
 6:
 0001 +0001
 Xave
 DS.B
 1
 7:
 8:
 =00002000
 ORG
 $2000
 9:
 2000
 Loop:
10:
 ; alpha * X (t)
11:
 2000 96 00
 LDAA
 Xin
 ; A <-- (Xin)
12:
 #alpn ; B <-- 5
 2002 C6 05
 LDAB
13:
 2004 12
 MUL
 ; D < -- (A) * (B) = (Xin) * 5
14:
 2005 CE 0009
 LDX
 #alpd ; X <-- 9
15:
 2008 1810
 IDIV
 ; X \leftarrow Q((D)/(X)),
 D < -- R((D)/(X))
16:
 200A B7 56
 TFR
 X,Y
 ; Y <-- (Xin * 5) / 9
17:
 ; (1 - alpha) * Xave (t)
18:
 ; (1 - 5 / 9) = (9 - 5) / 9
19:
 200C 96 01
 LDAA
 Xave
20:
 200E C6 04
 LDAB
 #(alpd-alpn)
 ; (9-5) = 4
 ; D <-- Xave * 4
21:
 2010 12
 MUL
22:
 2011 CE 0009
 LDX
 #alpd
 ; X <-- 9
 ; X <-- (Xave * 4) / 9
23:
 2014 1810
 IDIV
24:
 2016 B7 51
 TFR
 X,B
 ; The result of the second term in the equation
25:
 2018 B7 60
 TFR
 Y,A
 ; The result of the first term in the equation
26:
 201A 1806
 ; A < -- (A) + (B)
 ABA
27:
 201C 5A 01
 STAA
 ; Save the average value. Xave <-- (A)
 Xave
28:
 201E 20 E0
 BRA
 Loop
29:
 2020 3F
 SWI
```


Shifts

Logical and Arithmetic Right Shift

- LSRx
 - Logical Shift Right for memory, A, B, or D
 - Bit shifted out into C CCR bit and 0 shifted in.
 - Affects all four CCR bits N always set to 0
 - Unsigned divide by 2

- ASRx
 - Arithmetic Shift Right for memory, A, B, or D
 - Bit shifted out into C CCR bit and sign bit replicated.
 - Affects all four CCR bits
 - Signed divide by 2

Shifts

Logical and Arithmetic Right Shift

- ASLx, LSLx
 - Arithmetic and Logical Shift Left for memory, A, B, or D
 - Bit shifted out into C CCR bit and 0 shifted in.
 - Affects all four CCR bits
 - Unsigned/signed multiply by 2
 - ASRx is identical with LSLx (same opcodes)

Examples

 $C1 = 1100\ 0001$

Code	Α	N	Z	V	С	A (unsigned)	A (signed)
LDAA #\$C1	C1	1	0	0	-	193	-63
ASLA	82	1	0	0	1	130	-126
ASLA	04	0	0	1	1	4	4

Code	Α	N	Z	V	C	A (unsigned)	A (signed)
LDAA #\$C1	C1	1	0	0	-	193	-63
ASRA	EO	1	0	0	1	224	-32
ASRA	F0	1	0	0	0	240	-16

Code	A	_N_	_ Z	V	_C	A (unsigned)	A (signed)
LDAA #\$C1	C1	1	0	0	-	193	-63
LSRA	60	0	0	1	1	96	96
LSRA	30	0	0	0	0	48	48

Rotates

- RORx, ROLx
 - Rotate Right/Left for memory, A, or B.
 - C CCR bit shifted in, bit shifted out goes to C CCR Bit.
 - Affects all four CCR bits.
- Rotates are used to extend shift operations to multi-precision numbers.

Example

Shift and Rotate

 Shift the <u>signed</u> three-byte number in addresses \$1000 -\$1002 right two bits

```
bits
 EQU
 2
 $1000
 EQU
num
 $2000
 ORG
 LDAB
 #bits
 LDX
 num
again:
 ASR 0, X
 ROR 1, X
 2, X
 ROR
 ; DBNE abdxys, rel9
 ;; Decrement Counter and Branch if not 0
 ; (cntr) -1 \rightarrow (cntr)
 ; if cntr not 0 then Branch
 DBNE
 B, again
 SWI
```

BCD (Binary Coded Decimal)

- BCD is a very convenient way of storing numbers that will be sent to external 7-segment displays.
- In BCD, the hexadecimal number stored in memory looks like the decimal number.
 - i.e. if \$27 appears in a memory location, it will be interpreted as 27₁₀ in BCD.
- DAA (Decimal Adjust A)
 - DAA instruction corrects the answer.
 - The answer for the addition of 99h + 22h is BB
 - But DAA makes the addition be decimal addition (99 + 22 = 121).

Code	С	Α	A (BCD)
LDAA #\$99	-	99	99
ADDA #\$22	0	ВВ	Invalid
DAA	1	21	21 w/ carry of 1

Questions?

Wrap-up

What we've learned

- Multiplication and division instructions.
 - Exponential filter
- Use **shift** and **rotate** instructions
 - Know difference between arithmetic and logical shift and rotate.

What to Come

• Boolean logic instructions