

EE 357 Unit 4b

CF Assembly Basics

OPERATIONS AND INSTRUCTIONS

Coldfire Instruction Classes

Data Transfer

- Move data between processor & memory
- Move data between registers w/in processor
- Can specify .B, .W, .L size

ALU

- Performs arithmetic and logic operations
- Only .L size => Ops. must be on a full 32-bit longword contents

Control / Program Flow

- Unconditional/Conditional Branch
- Subroutine Calls

Privileged / System Instructions

 Instructions that can only be used by OS or other "supervisor" software (e.g. STOP, certain HW access instructions, etc.)

Operand Locations

- In almost all instruction sets, operands can be...
 - A register value (e.g. D0)
 - A value in a memory location (e.g. value at address 0xC8)
 - A constant stored in the instruction itself (known as an 'immediate' value)
 [e.g. ADDI #1,D0]
- Thus, our instructions must be able to specify which of these three locations is where the operand is located

Data Transfer Instruction

- MOVE.s src,dst
 - .s = .B, .W, .L
 - Copies src operand to dst operand
 - SRC operand specifies data in a:
 - Reg. (e.g. D0 or A4)
 - Mem. = Specified with the address of desired source location
 - Immediate = Constant (preceded w/ '#' sign in assembly instruc.)
 - DST operand specifies a location to put the source data & can be a:
 - · Reg.
 - Mem. = Specified with the address of desired destination location

Examples

- MOVE.B D0,0x1C ; 0x = hex modifier
 - Moves the byte from reg. D0 to memory byte @ address 0x1c
- MOVE.W #0x1C,D0 ; # = Immediate (no # = address/mem. oprnd.)
 - Moves the constant 001C hex to D0

Registers & Data Size

- Most CF instructions specify what size of data to operate on
 - MOVE.B
 - MOVE.W
 - MOVE.L
- Register sizes are right-justified (start Ax/Dx: at LSB and work left)

Byte operations only access bits 7-0 of a register (upper bits are left alone)

Word operations only access bits 15-0 of a register (upper bits are left alone)

Longword operations use the entire 32-bit value

Examples

Initial Conditions:

D0: 1 2 3 4 5 6 7 8

D1: AAAABBBB

MOVE.B D0,D1

D1: AAAABB78

MOVE.W #0xFEDC,D1

D1: AAAAFEDC

immediate (constant) base hex

MOVE.L D0,D1

D1: 1 2 3 4 5 6 7 8

Byte @ 3

Byte @ 2

Memory & Data Size

Recall...

- Memory operands are addressed by their starting address and size
 - Whereas registers operands always start with LSB and get appropriate size data, memory operands get the appropriate sized data from starting address and continuing towards larger addresses
 - This makes it look left justified due to the big-endian ordering
- Valid words start @ addresses that is multiples of 2
- Valid longwords start @ addresses that are multiples of 4

Byte @ 1

Byte @ 0

Examples

Initial Conditions:

000000 12 34 56 78 000004 9A BC DE F0

• MOVE.B 1,2

to no '#' so treat as address.

000000 12 34 **34** 78 000004 9A BC DE F0

MOVE.W 0x2,0x4

000000 12 34 56 78 000004 **56 78** DE F0

 000000 12 34 56 78 000004 **FE DC BA 98**

Examples

Initial Conditions:

000000 12 34 56 78 000004 9A BC DE F0 D0: 1 2 3 4 5 6 7 8

• MOVE.B 0x5,D0

D0: 1 2 3 4 5 6 **B C**

• MOVE.W 4,D0

DO: 1 2 3 4 9 A B C

• MOVE.L #3,4

ALU Instruction(s)

- ADD.L src1,src2/dst
 - Size is always .L (cannot choose .B or .W)
 - Adds src1 and src2/dst and places result in src2/dst overwriting the original value
 - One operand MUST BE a data register though it can be either source or dest. (e.g. ADD.L Dn,dst or ADD.L src,Dn
- SRC can be {reg, mem., immediate}
- DST can be {reg, mem.}

Examples

Initial Conditions:

ADD.L D0,D1

• ADD.L D0, 0

ADDI.L #0x341E, D0

```
000000
 5 6 7 8 1 2 3 4
  D0:
 1 2 3 4 5 4 3 2
  D1:
 C 8 2 D F E 9 8
 + A B C D F E 9 8
  D1:
 D A 6 2 5 2 C A
 5 6 7 8 1 2 3 4
 68AC6666
000000
```

+ 1 2 3 4 5 4 3 2

D0:

1 2 3 4 8 8 5 0

ADD and MOVE Examples

Instruction	M[0x7000]	M[0x7004]	D0	Operation
	5A13 F87C	2933 ABC0	0000 0000	
MOVE.L #\$26CE071B, \$7000	26CE 071B	2933 ABC0	0000 0000	
MOVE.B \$7003,D0	26CE 071B	2933 ABC0	0000 001B	
MOVE.W \$7004,D0	26CE 071B	2933 ABC0	0000 2933	
MOVE.W #\$4431,\$7004	26CE 071B	4431 ABC0	0000 2933	
ADD.L \$7000,D0	26CE 071B	4431 ABC0	26CE 304E	
MOVE.B D0,\$7004	26CE 071B	4E31 ABC0	26CE 304E	
MOVE.W D0,\$7006	26B7 071B	F931 304E	26CE 304E	

Data Transfer Instructions

C operator	Assembly	Notes
=	MOVE.s src,dst	
= 0		CLR is faster to execute than MOVE.s #0,dst

Arithmetic and Logic Instructions

C operator	Assembly	Notes
+	ADD.s src1,src2/dst	
-	SUB.s src1,src2/dst	Order: src2 – src1
&	AND.s src1,src2/dst	
	OR.s src1,src2/dst	
۸	EOR.s src1,src2/dst	
~	NOT.s src/dst	
-	NEG.s src/dst	Performs 2's complementation
* (signed)	MULS src1,src2/dst	Implied size .W
* (unsigned)	MULU src1, src2/dst	Implied size .W
/ (signed)	DIVS src1,src2/dst	Implied size .W
/ (unsigned)	DIVU src1, src2/dst	Implied size .W
<< (signed)	ASL.s cnt, src/dst	
<< (unsigned)	LSL.s cnt, src/dst	
>> (signed)	ASR.s cnt, src/dst	
>> (unsigned)	LSR.s cnt, src/dst	
==, <, >, <=, >=, != (src2 ? src1)	CMP.s src1, src2	Order: src2 – src1

Logical Operations

 Logic operations on numbers means performing the operation on each pair of bits

Initial Conditions: D0 = 0x000000F0, D1 = 0x0000003C

Logical Operations

 Logic operations on numbers means performing the operation on each pair of bits

Initial Conditions: D0 = 0xFFFFFF0, D1 = 0x0000003C

① NOT.L D0
$$\longrightarrow$$
 NOT 0xF0 \longrightarrow NOT 1111 0000 (D0) = 0x0000000F \longleftarrow 0x0F \longleftarrow 0000 1111

② NEG.L D1
$$\longrightarrow$$
 2's Comp. 0x3C \longrightarrow 0xffffffc3
(D1) = 0xFFFFFC4 \longleftarrow 0xFFFFFC4 \longleftarrow 0xffffffc4

Logical Operations

- Logic operations are often used for "bit" fiddling
 - Change the value of 1-bit in a number w/o affecting other bits
 - C operators: & = AND, | = OR, ^ = XOR, ~ = NOT
- Examples (Assume an 8-bit variable, v)
 - Set the LSB to '0' w/o affecting other bits
 - v = v & 0xfe;
 - Check if the MSB = '1' regardless of other bit values
 - if(v & 0x80) { code }
 - Set the MSB to '1' w/o affecting other bits
 - $v = v \mid 0x80$;
 - Flip the LS 4-bits w/o affecting other bits
 - $v = v ^ 0x0f;$

Logical Shift vs. Arithmetic Shift

Logical Shift

- Use for unsigned or nonnumeric data
- Will always shift in 0's whether it be a left or right shift

Arithmetic Shift

- Use for signed data
- Left shift will shift in 0's
- Right shift will sign extend (replicate the sign bit) rather than shift in 0's
 - If negative number...stays negative by shifting in 1's
 - If positive...stays positive by shifting in 0's

Logical Shift

- 0's shifted in
- Only use for operations on unsigned data
 - Right shift by n-bits = Dividing by 2ⁿ
 - Left shift by n-bits = Multiplying by 2ⁿ

Logical Right Shift by 2 bits:

Logical Left Shift by 2 bits:

Arithmetic Shift

- Use for operations on signed data
- Arithmetic Right Shift replicate MSB
 - Right shift by n-bits = Dividing by 2ⁿ
- Arithmetic Left Shift shifts in 0's
 - Left shift by n-bits = Multiplying by 2ⁿ

Arithmetic Right Shift by 2 bits:

Arithmetic Left Shift by 2 bits:

MSB replicated and shifted in...

0's shifted in...

Notice if we shifted in 0's (like a logical right shift) our result would be a positive number and the division wouldn't work

Logical Shift Instructions

- LSR (Logical Shift Right) & LSL (Logical Left Shift)
- Specify a shift count and the data to be shifted
- 2 forms of each instruction
 - LSx.L Dx, Dy
 - Dx mod 64 = shift (rotate) count
 - Dy = data to be shifted
 - LSx.L #imm,Dy
 - imm = shift (rotate) count [1-8]
 - Dy = data to be shifted

LSL and LSR Instructions

D2

MOVE.L #0xF0000003,D2

F000 0003

1111 0000 0000 0000 0000 0000 0000 0011

MOVE.L #4,D3

Right Shift by 1-bit

0111 1000 0000 0000 0000 0000 0000 0001

D2 = 0x78000001

LSR.L #1,D2

LSL.L D3,D2

Left Shift by 4-bits

1000 0000 0000 0000 0000 0000 0000 1000

D2 = 0x80000010

Arithmetic Shift Instructions

- ASR (Arithmetic Shift Right) & ASL (Arithmetic Shift Left)
- Same format as LSR and LSL
- 2 forms of each instruction
 - ASx.s Dx, Dy
 - Dx mod 64 = shift (rotate) count
 - Dy = data to be rotated
 - ASx.s #imm,Dy
 - imm = shift (rotate) count [1-8]
 - Dy = data to be rotated

ASL and ASR Instructions

D2

MOVE.L #0x80000003,D2

8000 0003

1000 0000 0000 0000 0000 0000 0000 0011

MOVE.L #1,D3

Right Shift by 5-bits

1111 1100 0000 0000 0000 0000 0000 0000

 $D2 = 0 \times FC000000$

Left Shift by 1-bit

1111 1000 0000 0000 0000 0000 0000 0000

D2 = 0xF8000000

ASR.L #5,D2

ASL.L D3,D2

Addressing Modes

DEALING WITH OPERANDS

Addressing Modes and Operands

- Operands of an instruction can be a register, memory, or immediate value however how we specify these (especially memory values) can be done with a variety of methods which we call addressing modes
- Addressing modes refer to the methods an instruction can use to specify the location of an operand
 - RISC approach: few, simple addressing modes
 - CISC approach: complex, multi-operation modes
- Definition: EA = effective address
 - The final *location* of the operand the instruction will use

Shorthand Notation

- M[x] = Value in memory @ address x
- D[n] or A[n] = Register value of Dn or An
- R[n] = Either data or address register value
- Examples:
 - -M[4] = D0
 - Memory at address 4 gets the value of D0
 - -M[A[1]] = D1
 - Memory at the address specified by A1 gets the value of D1

Overview

Location of Operand	Addressing Modes	Operand	Assembly Notation
Register	Data Register Direct	D[n]	D0
Contents	Address Register Direct	A[n]	A1
Memory Location	Address Register Indirect (A.R.I.)	M[A[n]]	(A2)
	A.R.I. w/ postincrement	Operand: M[A[n]] Side Effect: A[n] = A[n] + {1,2,4}	(A2)+
	A.R.I. w/ predecrement	Operand: M[A[n] – {1,2,4}] Side Effect: A[n] = A[n] – {1,2,4}	-(A2)
	A.R.I. w/ displacement	M[A[n] + displacement]	(0x24,A2)
	A.R.I. w/ scaled index & displacement	M[A[n] + disp. + R[m]*size]	(0x24,A2,D0.L*4)
	Absolute Addressing Short	M[address] (e.g. M[0x7060])	0x7060
	Absolute Addressing Long	M[address] (e.g. M[0x18000])	0x18000
Immediate	Immediate	Immediate	#0x7800

Register Operands

- Two different modes for different register types
 - Data Registers
 - Address Registers

Data Register Direct

Specifies the contents of a data register

Data Register Direct

Example:

1 Initial Conditions: D[3] = 1234ABCD, D[2] = 00000000

MOVE.W D3,D2

- 2 Lower Word of D3 put into D2
- 3 D3 retains same value

Address Register Direct

- Specifies the contents of a address register
- Use MOVEA, ADDA, SUBA when address register is destination (though not when source)
- Recommendation: ALWAYS use size .L when destination is address register
 - If you use size .W and destination is an address register, the result will be sign-extended to fill the entire register anyways

Address Register Direct

Example:

1 Initial Conditions: D[3] = 00007400, A[2] = 000F0420

MOVEA.L D3,A2

- 2 Longword of D3 put into A2
- (3) D3 retains same value

Address Register Direct

Example:

1 Initial Conditions: D[3] = 00008200, A[2] = 00007000

MOVEA.W D3,A2

- Word of D3 put into A2 and then sign extended to fill all 32 bits
- 3 D3 retains same value

Notice the sign extenstion – MSB of 8200 = '1'...that '1' is extended to fill all the upper bits...so your address is now 0xFFFF8200

Memory Operands

- 5 Modes for using an address register to specify the address of the memory location
 - Address Register Indirect
 - Address Register Indirect w/ Postincrement
 - Address Register Indirect w/ Predecrement
 - Address Register Indirect w/ Displacement
 - Address Register Indirect w/ Index
- 2 Modes for specifying an address as part of the instruction (called an absolute address)
 - Absolute Short Address Mode
 - Absolute Long Address Mode

Address Register Indirect

- Specifies a memory location
- Use contents of An as an address (pointer) to the actual data
- Similar idea as pointers in C/C++
 - (A0) in assembly ⇔ *ptr_A0 in C/C++

Address Register Indirect

Example:

1 Initial Conditions: A[0] = 00007060

MOVE.L (A0), D2

- (2) <EA> = contents of A0
- 3 Use <EA> to access memory

Address Register Indirect

Good for use as a pointer

```
int data[4]={5,8,3,9};
for(i=0; i<4; i++)
  data[i] = 1;</pre>
```

C Code


```
movea.l #0x3004,a0
loop 4 times {
  move.l #1,(a0)
  adda.l #4,a0
}
```


- Specifies a memory location
- Use contents of An as address to actual data
- After accessing data, contents of An are incremented by 1, 2, or 4 depending on size (.B, .W, .L)
- Similar idea as pointers in C/C++
 - (A0)+ in assembly ⇔ *ptr_A0; ptr_A0++; in C/C++

Example:

1 *Initial Conditions:* A[0] = 00007060

MOVE. L
$$(A0) + D2$$

- 2 <EA> = contents of A0
- Increment An by 1, 2, 4 depending on size (.B, .W, .L)
- 4 Use <EA> to access memory

Another Example:

1 Initial Conditions: A[0] = 00007060

MOVE. W (A0) +, (A0) +

- ② Source <EA> = contents of A0
- 3 Use <EA> to access memory
- 4 Increment A0 by 2 because it is a .W instruction
- 5 Use new contents of A0 as address for destination
- 6 Increment A0 by 2 again

Summary: Work from left to right

Good for use as a pointer moving through an array

```
int data[4]={5,8,3,9};
for(i=0; i<4; i++)
  data[i] = 1;</pre>
```

C Code


```
movea.l #0x3004,a0
loop 4 times {
  move.l #1,(a0)+
}
```


Address Register Indirect w/ Predecrement

- Specifies a memory location
- Use contents of An as address to actual data
- Before accessing data, contents of An are decremented by 1, 2, or 4 depending on the size (.B, .W, .L)
- Similar idea as pointers in C/C++
 - (A0) in assembly ⇔ --ptr_A0; *ptr_A0; in C/C++

Address Register Indirect w/ Predecrement

Example:

1 Initial Conditions: A[0] = 00007064

2 Decrement A0 by 1, 2, 4 depending on size (.B, .W, .L)

- 3 Use new A0 to access memory
- (4) <EA> = contents of A0

Address Register Indirect w/ Predecrement

Good for use as a pointer moving through an array

```
int data[4]={5,8,3,9};
for(i=0; i<4; i++)
  data[i] = 1;</pre>
```

C Code


```
movea.l #0x3014,a0
loop 4 times {
  move.l #1,-(a0)
}
```


Address Register Indirect w/ Displacement

- Specifies a memory location
- Use An as base address and adds a displacement value to come up w/ effective address (<EA>)
- Displacement limited to 16-bit signed number
- An not affected (maintains original address)

Address Register Indirect w/ Displacement

Example:

1 *Initial Conditions:* A[0] = 0000703C

MOVE.L

- 2 <EA> = A[0] + Displacement
- 3 Use <EA> to access memory
- (4) <EA> discarded (A0 is left w/ original value)

A0 is left unchanged

Address Register Indirect w/ Displacement

 Good for use as a pointer to access fields of a record/structure/class

```
struct mystruct {
 int x;
 int y;
} data[2];

for(i=0; i<2; i++)
 data[i].y = 1;</pre>
```

MM

C Code

```
movea.l #0x3004,a0
move.l #1,d0
loop 2 times {
  move.l d0,(4,a0)
  adda.l #8,a0
}
```


- Specifies a memory location
- Use An as base address and adds a displacement value and product of the contents of another Data or Address register times a scale factor (1,2,4) to come up w/ effective address (<EA>)
- Displacement limited to 8-bit signed number
- An not affected (maintains original address)

Example:

1 Initial Conditions: A[0] = 0000782C, D[1] = 00000004

MOVE.L (0x24,A0,D1.L*4),D2

- (2) <EA> = A[0] + D[1] + Displacement
- 3 Use <EA> to access memory
- 4 <EA> discarded (A0 is left w/ original value)

A0 is left unchanged

Example:

1 Initial Conditions: A[0] = 0000703C, D[1] = FFFFF00

MOVE.L (0xFC,A0,D1.L*4),D2

- (2) <EA> = A[0] + D[1] + Displacement
- 3 Use <EA> to access memory
- 4 <EA> discarded (A0 is left w/ original value)

A0 is left unchanged

Good for use as a pointer to access an array

```
int data[4] = {5,8,3,9);
for(i=0; i<4; i++)
  data[i] = 1;</pre>
```


C Code


```
movea.l #0x3004,a0 ; base ptr.
move.l #1,d0 ; val to move
move.l #0,d1 ; i cntr.
loop 4 times {
  move.l d0,(0,a0,d1.L*4)
  addi.l #1,d1
}
```


Good for use as a pointer to access an array

```
short data[4] = {5,8,3,9);
for(i=0; i<4; i++)
  data[i] = 1;</pre>
```


MM

C Code


```
movea.l #0x3004,a0 ; base ptr.
move.l #1,d0 ; val to
movemove.l #0,d1 ; i cntr.
loop 4 times {
  move.l d0,(0,a0,d1.L*2)
  addi.l #1,d1
}
```


Short Absolute Address

- Specifies the exact memory location
- Short address requires only 16-bits but MSB must be 0 (∴ 0000-7FFF)

Short Absolute Address

Example:

This is considered a short address because it is <= 0x7FFF

MOVE.L 0×7060 , D2

- (1) <EA> = 0x7060
- 2 Access Longword at 0x7060

Long Absolute Address

- Specifies the exact memory location
- Long address requires more than 16-bits (also includes when Short address has MSB=1 ∴ 8000-FFFFFF)

Long Absolute Address

Example:

This is considered a long address because it is >= 0x8000

MOVE.L 0x18060,D2

- (1) < EA > = 0x18060
- ② Access Longword at 0x18060

Immediate Operands

- One mode indicating the operand is stored as part of the instruction
 - Immediate Mode

Immediate Mode

- Places the exact data into the destination
- '#' indicates Immediate Mode
- The immediate value will be zero-extended to the size indicated by the instruction

Immediate Mode

Example:

1 Initial Conditions: (D2) = ABCD1234

MOVE.L #0x7060, D2

2 Move constant 0x00007060 to D2

Overview

Location of Operand	Addressing Modes	Operand	Assembly Notation
Register	Data Register Direct	D[n]	D0
Contents	Address Register Direct	A[n]	A1
	Address Register Indirect (A.R.I.)	M[A[n]]	(A2)
	A.R.I. w/ postincrement	M[A[n]]	(A2)+
Memory	A.R.I. w/ predecrement	$M[A[n] - \{1,2,4\}]$	-(A2)
Location	A.R.I. w/ displacement	M[A[n] + displacement]	(0x24,A2)
	A.R.I. w/ scaled index & displacement	M[A[n] + disp. + R[m]*size]	(0x24,A2,D0.L*4)
	Absolute Addressing Short	M[address] (e.g. M[0x7060])	0x7060
	Absolute Addressing Long	M[address] (e.g. M[0x18000])	0x18000
Immediate	Immediate	Immediate	#0x7800

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		
3	MOVE.B	(A0)+, (A1)+		
4	MOVE.B	(A0) + , 0x7 (A0)		
5	ADDA.L	#1,A0		
6	MOVE.B	(A0),1(A1)		
7	MOVE.B	-(A0),-1(A1,D0.L)		

MOVEA.L #0x00007000,A0

Main Memory

7000

7004

1A	1в	1C	1D	
00	00	00	00	
00	00	00	00	

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(A0)+, (A1)+		
4	MOVE.B	(A0) + , 0x7 (A0)		
5	ADDA.L	#1,A0		
6	MOVE.B	(A0),1(A1)		
7	MOVE.B	-(A0),-1(A1,D0.L)		

MOVEA.L #0x00007008,A1

Main Memory

7000

7004

1A	1в	1C	1D	
00	00	00	00	
00	00	00	00	

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(A0)+, (A1)+	0x00007001	0x00007009
4	MOVE.B	(A0)+,0x7(A0)		
5	ADDA.L	#1,A0		
6	MOVE.B	(A0),1(A1)		
7	MOVE.B	-(A0),-1(A1,D0.L)		

MOVE.B (A0)+,(A1)+

- Get Value pointed to by A0 => 0x1A
- Increment A0 => 0x7001
- 3. Place value in location pointed to by A1 => 0x7008
- 4. Increment A1 => 0x7009

Main Memory

7000 1A 1B 1C 1D
7004 00 00 00 00
7008 1A 00 00 00

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(A0)+, (A1)+	0x00007001	0x00007009
4	MOVE.B	(A0) + , 0x7 (A0)	0x00007002	
5	ADDA.L	#1,A0		
6	MOVE.B	(A0),1(A1)		
7	MOVE.B	-(A0),-1(A1,D0.L)		

MOVE.B (A0)+, 0x7(A0)

- 1. Get Value pointed to by A0 => 0x1B
- 2. Increment $A0 \Rightarrow 0x7002$
- 3. Place value in location pointed to by 7+(A0) => 0x7009

Main Memory

7000 1A 1B 1C 1D
7004 00 00 00 00
7008 1A 1B 00 00

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(A0)+, (A1)+	0x00007001	0x00007009
4	MOVE.B	(A0) + , 0x7 (A0)	0x00007002	
5	ADDA.L	#1,A0	0x00007003	
6	MOVE.B	(A0),1(A1)		
7	MOVE.B	-(A0),-1(A1,D0.L)		

ADDA.L #1,A0

1. Add 1 to (A0) => 0x7003

Main Memory

7000

7004

1A	1в	1C	1D
00	00	00	00
1A	1B	00	00

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(A0)+, (A1)+	0x00007001	0x00007009
4	MOVE.B	(A0) + , 0x7 (A0)	0x00007002	
5	ADDA.L	#1,A0	0x00007003	
6	MOVE.B	(A0),1(A1)	0x00007003	0x00007009
7	MOVE.B	-(A0),-1(A1,D0.L)		

MOVE.B (A0), 1(A1)

- 1. Get Value pointed to by A0 => 0x1D
- 2. Place value in location pointed to by 1+(A1) => 0x700A

Main Memory

7000

7004

1	.А	1B	10	1D)
C	0	00	00	00
1	.A	1B	1D	00

Initial Contents: A[0] = 0, A[1] = 0, D[0] = 3

			(A0)	(A1)
1	MOVEA.L	#0x00007000,A0	0x00007000	
2	MOVEA.L	#0x00007008,A1		0x00007008
3	MOVE.B	(AO)+, (A1)+	0x00007001	0x00007009
4	MOVE.B	(A0)+,0x7(A0)	0x00007002	
5	ADDA.L	#1,A0	0x00007003	
6	MOVE.B	(A0),(1,A1)	0x00007003	0x00007009
7	MOVE.B	-(A0),(-1,A1,D0.L*1)	0x00007002	0x00007009

MOVE.B -(A0), (-1,A1,D0.L*1)

- 1. Decrement A0 by $1 \Rightarrow 0x7002$
- 2. Get Value pointed to by A0 => 0x1C
- 3. Place value in location pointed to by -1+(A1)+(D0) => 0x700B

Main Memory

7000

7004

1 A	1B	1D 1C
00	00	00 00
1A	1B	1C 1D

Instruction Format and Length

MACHINE CODE TRANSLATION

Instruction Format

- Instructions can range from 1 to 3 words
- 1st word is always the instruction word
 - Indicates the operation and addressing modes
- 2nd 3rd words are extension words
 - Only used with certain addressing modes

```
1 Instruction Word
2 Ext. Word 1
3 Ext. Word 2 (if needed)
```


Extension Words

- Displacement Mode
 - 16-bit disp. value stored as 1 ext. word
- Absolute Addr. Mode
 - Short Mode stored as 1 ext. word
 - Long Mode stored as 2 ext. words

MOVE.W 0x24(A0),D0

MOVE.W

0024

MOVE.B 0x7060,D0

MOVE.B 7060

MOVE.B 0x2A7000, (A0) +

MOVE.B 002A 7000

Extension Words (cont.)

- Immediate Mode
 - B and .W values stored as 1 ext. word
 - L stored as 2 ext. words
- Index Mode w/ Disp.
 - 1 ext. word to encode index reg. and disp. value

MOVE.B #-1,D0

MOVE.B 00FF

MOVE.W #-1,D0

MOVE.W FFFF

MOVE.L #-1, (A0) +

MOVE.B FFFF FFFF

MOVE.W 0x24(A0,D1.L*2),D2

MOVE.W 1A24

MOVE Translation

Instruction word format:

ADD Translation

- ALU instructions like ADD must have one operand as the data register
- Instruction word format:

ADD.L (A5)+,D2

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

1 1 0 1 0 1 0 0 1 1 1 0 1 = D45D

D2 Dn=Dst (An)+, 5

Data Register Direct

- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8102

MOVE.W D3,D2

Address Register Direct

- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8102

MOVEA.L D3,A2

3410

Address Register Indirect

- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8102

op. size reg mode mode reg MOVE

010

000

MOVE.L (A0), D3

011

PC 00008100

00

10

80FE ... 8100 3410 8102 next instr.

000

Address Register Indirect w/ Postincrement

- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8102

Address Register Indirect w/ Predecrement

- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8102

Address Register Indirect w/ Displacement

- Displacement is always stored as a word after the instruction
- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8104

Address Register Indirect w/ Index

- Index and displacement info is stored as a word after the instruction
- Before Instruction Fetch (PC)=0x8100
- After Instruction Fetch: (PC)=0x8102
- After Execution: (PC)=0x8104

Short Absolute Address

- Short absolute address is always stored as a word after the instruction
- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8104

MOVE.L 0x7060,D2

80FE	• • •
8100	2438
8102	7060
8104	next instr.

Long Absolute Address

- Long absolute
 Address is stored
 as a longword after
 instruction
- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8106

MOVE.L 0x18060,D2

80FE	• • •
8100	2439
8102	0001
8104	8060
8106	next instr.

243C

Immediate Mode

00

10

010

- Immediate data is stored as longword if size .L is used. It is stored as a word if size is .B or .W
- Before Instruction Fetch: (PC)=8100
- After Instruction Fetch: (PC)=8102
- After Execution: (PC)=8106

111

100

000