Processador RAMSES

Instrução	Operação	N	Z	C	Descrição
NOP	Nenhuma operação				Nenhuma operação
STR r end	$MEM(end) \leftarrow r$				Armazena registrador na memória (store)
LDR r end	$r \leftarrow MEM(end)$	1	\$		Carrega registrador da memória (load)
ADD r end	$r \leftarrow r + MEM(end)$	‡	1	1	Adição (soma memória ao registrador)
OR r end	$r \leftarrow r \lor MEM(end)$	1	1		"ou" lógico
AND r end	$r \leftarrow r \land MEM(end)$	1	\$		"and" lógico
NOT r	$r \leftarrow \neg r$	1	\$		Inverte (complementa os bits do registrador)
SUB r end	$r \leftarrow r - MEM(end)$	1	1	\$ ⁽¹⁾	Subtração (subtrai memória do registrador)
JMP end	$PC \leftarrow \text{end}^2$				Desvio incondicional (jump)
JN end	if N=1 then PC \leftarrow end ²				Desvio condicional se < 0 (jump on negative)
JZ end	if Z=1 then PC \leftarrow end ²				Desvio condicional se =0 (jump on zero)
JC end	if C=1 then PC \leftarrow end ²				Desvio condicional se carry=1 (jump on carry)
JSR end	$MEM(end) \leftarrow PC$				Desvio para subrotina (jump subroutine)
	$PC \leftarrow \text{end} + 1^{(2)}$				
NEG r	$r \leftarrow 0 - r$	1	1	1	Troca de sinal (negate)
SHR r	0 →	1	1	1	Deslocamento para direita (shift right)
HLT	parada				Parada (halt)

end representa um endereço

r indica um registrador (A, B ou X)

o carry gerado na instrução SUB é o inverso do borrow, ou seja, C=1 indica que não houve borrow e C=0 indica que ocorreu borrow.

(2) no modo imediato, as instruções de desvio são tratadas como NOP e o segundo byte é ignorado.