

Instruction Set Architecture

EE3376

Topics to Cover...

- MSP430 ISA
- MSP430 Registers, ALU, Memory
- Instruction Formats
- Addressing Modes
- Double Operand Instructions
- Single Operand Instructions
- Jump Instructions
- Emulated Instructions
 - http://en.wikipedia.org/wiki/TI_MSP430

Levels of Transformation

Instruction Set Architecture

- The computer ISA defines all of the programmer-visible components and operations of the computer
 - memory organization
 - address space -- how may locations can be addressed?
 - addressibility -- how many bits per location?
 - register set (a place to store a collection of bits)
 - how many? what size? how are they used?
 - instruction set
 - Opcodes (operation selection codes)
 - data types (data types: byte or word)
 - addressing modes (coding schemes to access data)
- ISA provides all information needed for someone that wants to write a program in machine language (or translate from a high-level language to machine language).

MSP430 Instruction Set Architecture

- MSP430 CPU specifically designed to allow the use of modern programming techniques, such as:
 - the computation of jump addresses
 - data processing in tables
 - use of high-level languages such as C.
- 64KB memory space with 16 16-bit registers that reduce fetches to memory.
- Implements RISC architecture with 27 instructions and 7 addressing modes.

MSP430 16-bit RISC

- Orthogonal architecture with every instruction usable with every addressing mode.
- Full register access including program counter, status registers, and stack pointer.
- Single-cycle register operations.
- 16-bit address bus allows direct access and branching throughout entire memory range.
- 16-bit data bus allows direct manipulation of wordwide arguments.
- Word and byte addressing and instruction formats.

- The MSP430 CPU has 16 registers
 - Large 16-bit register file eliminates single accumulator bottleneck
 - High-bandwidth 16-bit data and address bus
- R0 (PC) Program Counter
 - This register always points to the next instruction to be fetched
 - Each instruction occupies an even number of bytes.
 Therefore, the least significant bit (LSB) of the PC register is always zero.
 - After fetch of an instruction, the PC register is incremented by 2, 4, or 6 to point to the next instruction.

- R1 (SP) Stack Pointer
 - The MSP430 CPU stores the return address of routines or interrupts on the stack
 - User programs store local data on the stack
 - The SP can be incremented or decremented automatically with each stack access
 - The stack "grows down" thru RAM and thus SP must be initialized with a valid RAM address
 - SP always points to an even address, so its LSB is always zero

- R2 (SR/CG1) Status Register
 - The status of the MSP430 CPU is defined by a set of bits contained in register R2
 - This register can only be accessed through register addressing mode - all other addressing modes are reserved to support the constants generator
 - The status register is used for clock selection, interrupt enable/disable, and instruction result status

R2 (SR) – Status Register

V	Overflow bit – set when arithmetic operation overflows the signed-variable range.
SCG1	System clock generator 1 – turns off the SMCLK.
SCG0	System clock generator 0 – turns off the DCO dc generator.
OSCOFF	Oscillator off – turns off the LFXT1 crystal oscillator.
CPUOFF	CPU off – turns off the CPU.
GIE	General interrupt enable – enables maskable interrupts.
N	Negative bit – set when the result of a byte or word operation is negative.
Z	Zero bit – set when the result of a byte or word operation is 0.
С	Carry bit – set when the result of a byte or word operation produces a carry.

R2 (SR) – Status Register

- R2 (SR/CG1), R3 (CG2) Constant Generators
 - Six different constants commonly used in programming can be generated using the registers R2 and R3, without adding a 16-bit extension word of code to the instruction

Register	As	Constant	Remarks
R2	00	-	Register mode
R2	01	(0)	Absolute mode
R2	10	00004h	+4, bit processing
R2	11	00008h	+8, bit processing
R3	00	00000h	0, word processing
R3	01	00001h	+1
R3	10	00002h	+2, bit processing
R3	11	0FFFFh	-1, word processing

- R4-R15 General Purpose registers
 - The general purpose registers R4 to R15 can be used as data registers, data pointers and indices.
 - They can be accessed either as a byte or as a word
 - Instruction formats support byte or word accesses
 - The status bits of the CPU in the SR are updated after the execution of a register instruction.

MSP430 ALU

- 16 bit Arithmetic Logic Unit (ALU).
 - Performs instruction arithmetic and logical operations
 - Instruction execution affects the state of the following flags:
 - Zero (Z)
 - Carry (C)
 - Overflow (V)
 - Negative (N)
 - The MCLK (Master) clock signal drives the CPU.

MSP430 Memory

Interrupt Vectors FLASH Main Memory RAM

> Peripherals SFR's

0FFFFh

- Unified 64KB continuous memory map
- Same instructions for data and peripherals
- Program and data in Flash or RAM with no restrictions
- Designed for modern programming techniques such as pointers and fast look-up tables

0200h

Anatomy of an Instruction

- Opcode
 - What the instruction does verb
 - May or may not require operands objects
- Source Operand
 - 1st data object manipulated by the instruction
- Destination Operand
 - 2nd data object manipulated by the instruction
 - Also where results of operation are stored.
- Addressing Modes

Instruction Format

- There are three formats used to encode instructions for processing by the CPU core
 - Double operand
 - Single operand
 - Jumps
- The instructions for double and single operands, depend on the suffix used, (.w) word or (.B) byte
- These suffixes allow word or byte data access
- If the suffix is ignored, the instruction processes word data by default

Instruction Format

- The source and destination of the data operated by an instruction are defined by the following fields:
 - src: source operand address, as defined in As and S-reg
 - dst: destination operand address, as defined in Ad and D-reg
 - As: addressing bits used to define the addressing mode used by the source operand
 - S-reg: register used by the source operand
 - Ad: Addressing bits used to define the addressing mode used by the destination operand
 - D-reg: register used by the destination operand
 - b/w: word or byte access definition bit.

MPS430 Instruction Formats

Format I: Instructions with two operands:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Op-o	code			S-r	eg		Ad	b/w	A	S		D-r	eg	

Format II: Instruction with one operand:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
			O	p-cod	le				b/w	A	\d		D/S	-reg	

Format II: Jump instructions:

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Op-code		Co	onditi	on		10	-bit,	2's c	omp	leme	nt PO	C offs	set	

3 Instruction Formats

; Format I Source and Destination

	Op-Code	Source-Re	gister	Ad	B/W	As	Desti	nation-Register	
	5405	add.w	R4,R	25			;	R4+R5=R5	XXXX
0	5445	add.b	R4,R	25			;	R4+R5=R5	00xx

; Format II Destination Only

	Op-Code		B/W	Ad	D/S- Register
6404	rlc.w	R4			;
6444	rlc.b	R4			;

; Format III There are 8(Un)conditional Jumps

Op-Code	Condition	10-bit PC offs	set	
			-	_

Double Operand Instructions

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	Ор	-code			S-F	Reg		Ad	B/W		As		D-R	eg	

Mnemonic	S-Reg,	Operation		Stat	us Bit	s
	D-Reg		V	N	Z	С
MOV(.B)	src,dst	$src \rightarrow dst$	_	_	_	_
ADD(.B)	src,dst	$\operatorname{src} + \operatorname{dst} \to \operatorname{dst}$	*	*	*	*
ADDC(.B)	src,dst	$\operatorname{src} + \operatorname{dst} + \operatorname{C} \to \operatorname{dst}$	*	*	*	*
SUB(.B)	src,dst	$dst + .not.src + 1 \rightarrow dst$	*	*	*	*
SUBC(.B)	src,dst	$dst + .not.src + C \rightarrow dst$	*	*	*	*
CMP(.B)	src,dst	dst – src	*	*	*	*
DADD(.B)	src,dst	$\text{src + dst + C} \rightarrow \text{dst (decimally)}$	*	*	*	*
BIT(.B)	src,dst	src .and. dst	0	*	*	*
BIC(.B)	src,dst	.not.src .and. dst \rightarrow dst	_	_	_	_
BIS(.B)	src,dst	$\text{src .or. dst} \rightarrow \text{dst}$	_	_	_	_
XOR(.B)	src,dst	$\text{src .xor. dst} \to \text{dst}$	*	*	*	*
AND(.B)	src,dst	src .and. $dst \rightarrow dst$	0	*	*	*

Single Operand Instruction

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
			0	p-code	е				B/W		Ad		D/S-	Reg	

Mnemonic	S-Reg,	Operation	Stat	us Bi	ts	
	D-Reg		٧	Ν	Z	С
RRC(.B)	dst	$C \to MSB \to \dots LSB \to C$	*	*	*	*
RRA(.B)	dst	$MSB \to MSB \toLSB \to C$	0	*	*	*
PUSH(.B)	src	$SP-2 \rightarrow SP,src \rightarrow @SP$	_	_	_	_
SWPB	dst	Swap bytes	_	_	_	_
CALL	dst	$SP-2 \rightarrow SP, PC+2 \rightarrow @SP$	_	_	_	_
		$\text{dst} \to \text{PC}$				
RETI		$TOS \rightarrow SR, SP + 2 \rightarrow SP$	*	*	*	*
		$TOS \to PC, SP + 2 \to SP$				
SXT	dst	Bit $7 \rightarrow$ Bit 8Bit 15	0	*	*	*

Jump Instructions

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Эр-сос	le		С						10-Bi	t PC C	Offset			

Mnemonic	S-Reg, D-Reg	Operation
JEQ/JZ	Label	Jump to label if zero bit is set
JNE/JNZ	Label	Jump to label if zero bit is reset
JC	Label	Jump to label if carry bit is set
JNC	Label	Jump to label if carry bit is reset
JN	Label	Jump to label if negative bit is set
JGE	Label	Jump to label if (N .XOR. V) = 0
JL	Label	Jump to label if (N .XOR. V) = 1
JMP	Label	Jump to label unconditionally

Source Addressing Modes

- The MSP430 has four basic modes for the source address:
 - **Rs** Register
 - x(Rs) Indexed Register
 - @Rs Register Indirect
 - @Rs+ Indirect Auto-increment
- In combination with registers R0-R3, three additional source addressing modes are available:
 - label PC Relative, x(PC)
 - &label Absolute, x(SR)
 - #n Immediate, @PC+

Destination Addressing Modes

- There are two basic modes for the destination address:
 - Rd Register
 - x(Rd) Indexed Register
- In combination with registers R0/R2, two additional destination addressing modes are available:
 - label PC Relative, x(PC)
 - &label Absolute, x(SR)

Register Mode (Rn)

- The most straightforward addressing mode and is available for both source and destination
 - Example:

```
mov.w r5,r6; move word from r5 to r6
```

- The registers are specified in the instruction; no further data is needed
- Also the fastest mode and does not require an addition cycle
- Byte instructions use only the lower byte, but clear the upper byte when writing

0	1	0	0	0	1	0	1	0	0	0	0	0	1	1	0
	Op-c	ode			S-ı	reg		Ad	b/w	A	S		D-ı	reg	

Indexed Mode x(Rn)

- The address is formed by adding a constant (index) to the contents of a CPU register
 - Example:

```
mov.b 3(r5),r6; move byte from; M(3_{10}+r5) to r6
```

- Indexed addressing can be used for source and/or destination, value in r5 is unchanged.
- The index is located in the memory word following the instruction and requires an additional memory cycle
- There is no restriction on the address for a byte, but words must lie on even addresses

0	1	0	0	0	1	0	1	0	1	0	1	0	1	1	0
	Op-	code			S-ı	reg		Ad	b/w	A	S		D-ı	eg	

Symbolic Mode (PC Relative)

- The address if formed by adding a constant (index) to the program counter (PC)
 - Example: (mov.w x(PC), r6 where x=Cnt-PC)mov.w Cnt,r6 ; move word

ov.w Cnt,r6 ; move word ; M(Cnt+PC) to r6

- The PC relative index is calculated by the assembler
- Produces position-independent code, but rarely used in the MSP430 because absolute addressing can reach all memory addresses
- Note: this is NOT an appropriate mode of addressing when referencing fixed locations in memory such as the special function registers (SFR's)
- 0 1 0 0 0 0 0 0 0 0 0 1 0 1 1 0
 Op-code S-reg Ad b/w As D-reg

Absolute Mode (&label)

- The address is formed directly from a constant (index) and specified by preceding a label with an ampersand (&)
 - Example: (mov.w x(SR), r6 where 0 is used for SR)

mov.w &Cnt,r6 ; move word ; M(Cnt) to r6

- Same as indexed mode with the base register value of 0 (by using the status register SR as the base register)
- The absolute address is stored in the memory word following the instruction and requires an additional cycle
- Note: this is the preferred mode of addressing when referencing fixed locations in memory such as the special function registers (SFR's)

0	1	0	0	0	0	1	0	0	0	0	1	0	1	1	0
	Op-o	code			S-r	eg		Ad	b/w	A	S		D-ı	reg	

Indirect Register Mode (@Rn)

- The address of the operand is formed from the contents of the specified register
 - Example:

mov.w @r5,r6 ; move word ; M(r5) to r6

- Only available for source operands
- Same as indexed mode with index equal to 0, but does not require an additional instruction word
- The value of the indirect register is unchanged

0	1	0	0	0	1	0	1	0	0	1	0	0	1	1	0
	Op-c	ode			S-ı	reg		Ad	b/w	A	s		D-I	reg	

Indirect Autoincrement Mode (@Rn+)

- The address of the operand is formed from the contents of the specified register and afterwards, the register is automatically increment by 1 if a byte is fetched or by 2 if a word is fetched
 - Example:

mov.w @r5+,r6 ; move word ; M(r5) to r6 ; increment r5 by 2

- Only available for source operands.
- Usually called post-increment addressing.
- Note: All operations on the first address are fully completed before the second address is evaluated

0	1	0	0	0	1	0	1	0	0	1	1	0	1	1	0
	Op-c	ode			S-ı	reg		Ad	b/w	A	S		D-ı	reg	

Immediate Mode (#n)

- The operand is an immediate value
 - Example (mov.w @PC+, r6)

mov.w #100,r6 ; 100 -> r6

- The immediate value is located in the memory word following the instruction
- Only available for source operands
- The immediate mode of addressing is a special case of autoincrement addressing that uses the program counter (PC) as the source register.
- The PC is automatically incremented after the instruction is fetched; hence points to the following word

0	1	0	0	0	0	0	0	0	0	1	1	0	1	1	0
	Ор-с	ode			S-r	eg		Ad	b/w	A	S		D-ı	reg	

Constant Generators

- The following source register/addressing mode combinations result in a commonly used constant operand value
- Do not require an additional instruction word

Register	As	Constant	Remarks
R2	00		Register mode
R2	01	(0)	Absolute address mode
R2	10	00004h	+4, bit processing
R2	11	00008h	+8, bit processing
R3	00	00000h	0, word processing
R3	01	00001h	+1
R3	10	00002h	+2, bit processing
R3	11	0FFFFh	–1, word processing

Addressing Summary

ADDRESS MODE	S	D	SYNTAX	EXAMPLE	OPERATION
Register	•		MOV Rs,Rd	MOV R10,R11	R10> R11
Indexed	•		MOV X(Rn),Y(Rm)	MOV 2(R5),6(R6)	M(2+R5)> M(6+R6)
Symbolic (PC relative)	•		MOV EDE,TONI		M(EDE)> M(TONI)
Absolute	•	•	MOV &MEM,&TCDAT		M(MEM)> M(TCDAT)
Indirect	•		MOV @Rn,Y(Rm)	MOV @R10,Tab(R6)	M(R10)> M(Tab+R6)
Indirect autoincrement	•		MOV @Rn+,Rm	MOV @R10+,R11	M(R10)> R11 R10 + 2> R10
Immediate	•		MOV #X,TONI	MOV #45,TONI	#45> M(TONI)

NOTE: S = source D = destination

Addressing Modes

As/Ad	Addressing Mode	Syntax	Description
00/0	Register mode	Rn	Register contents are operand
01/1	Indexed mode	X(Rn)	(Rn + X) points to the operand. X is stored in the next word.
01/1	Symbolic mode	ADDR	(PC + X) points to the operand. X is stored in the next word. Indexed mode X(PC) is used.
01/1	Absolute mode	&ADDR	The word following the instruction contains the absolute address. X is stored in the next word. Indexed mode X(SR) is used.
10/—	Indirect register mode	@Rn	Rn is used as a pointer to the operand.
11/—	Indirect autoincrement	@Rn+	Rn is used as a pointer to the operand. Rn is incremented afterwards by 1 for .B instructions and by 2 for .W instructions.
11/—	Immediate mode	#N	The word following the instruction contains the immediate constant N. Indirect autoincrement mode @PC+ is used.

Format I: Double Operand

Double operand instructions:

Mnemonic	Operation	Description
Arithmetic instructions		
ADD(.B or .W) src,dst	src+dst→dst	Add source to destination
ADDC(.B or .W) src,dst	src+dst+C→dst	Add source and carry to destination
DADD(.B or .W) src,dst	src+dst+C→dst (dec)	Decimal add source and carry to destination
SUB(.B or .W) src,dst	dst+.not.src+1→dst	Subtract source from destination
SUBC(.B or .W) src,dst	dst+.not.src+C→dst	Subtract source and not carry from destination
Logical and register control instru	ctions	
AND(.B or .W) src,dst	src.and.dst→dst	AND source with destination
BIC(.B or .W) src,dst	.not.src.and.dst→dst	Clear bits in destination
BIS(.B or .W) src,dst	src.or.dst→dst	Set bits in destination
BIT(.B or .W) src,dst	src.and.dst	Test bits in destination
XOR(.B or .W) src,dst	src.xor.dst→dst	XOR source with destination
Data instructions		
CMP(.B or .W) src,dst	dst-src	Compare source to destination
MOV(.B or .W) src,dst	src→dst	Move source to destination

Example: Double Operand

- Copy the contents of a register to another register
 - Assembly: mov.w r5,r4
 - Instruction code: 0x4504

Op-code	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
mov	r5	Register	16-bits	Register	r4
0100	0101	0	0	0 0	0100

- One word instruction
- The instruction instructs the CPU to copy the 16-bit 2's complement number in register r5 to register r4

Example: Double Operand

 Copy the contents of a register to a PC-relative memory address location

– Assembly: mov.w r5,TONI

Instruction code: 0x4580

Op-code mov	<u>S-reg</u> r5	<u>Ad</u> Symbolic	<u>b/w</u> 16-bits	<u>As</u> Register	<u>D-reg</u> PC
0100	0101	1	0	0 0	0000
2's complement PC-relative destination index					

- Two word instruction
- The instruction instructs the CPU to copy the 16-bit 2's complement word in register r5 to the memory location whose address is obtained by adding the PC to the memory word following the instruction

Example: Double Operand

- Copy the contents of a PC-relative memory location to another PC-relative memory location
 - Assembly: mov.b EDEN,TONI
 - Instruction code: 0x40d0

Op-code mov	<u>S-reg</u> PC	<u>Ad</u> Symbolic	<u>b/w</u> 8-bits	<u>As</u> Symbolic	<u>D-reg</u> PC		
0100	0000	1	1	0 1	0000		
	2's complement PC-relative source index						
2's complement PC-relative destination index							

- Three word instruction
- The CPU copies the 8-bit contents of EDEN (pointed to by source index + PC) to TONI (pointed to by destination index + PC)

Format II: Single Operand

Single operand instructions:

Mnemonic	Operation	Description
Logical and register contr	ol instructions	
RRA(.B or .W) dst	MSB→MSB→ LSB→C	Roll destination right
RRC(.B or .W) dst	C→MSB→LSB→C	Roll destination right through carry
SWPB(or .W) dst	Swap bytes	Swap bytes in destination
SXT dst	bit 7→bit 8bit 15	Sign extend destination
PUSH(.B or .W) src	SP-2→SP, src→@SP	Push source on stack
Program flow control instr	ructions	
CALL(.B or .W) dst	SP-2→SP, PC+2→@SP dst→PC	Subroutine call to destination
RETI	@SP+→SR, @SP+→SP	Return from interrupt

Example: Single Operand

- Logically shift the contents of register r5 to the right through the status register carry
 - Assembly: rrc.w r5
 - Instruction code: 0x1005

<u>Op-code</u>	<u>b/w</u>	<u>Ad</u>	D-reg <i>r5</i>
rrc	16-bits	Register	
00010000	0	0 0	0101

- One word instruction
- The CPU shifts the 16-bit register r5 one bit to the right (divide by 2) – the carry bit prior to the instruction becomes the MSB of the result while the LSB shifted out replaces the carry bit in the status register

Example: Single Operand

 Arithmetically shift the contents of absolute memory location **P2OUT** to the right through the SR carry

– Assembly: rra.b &P2OUT

Instruction code: 0x1152

<u>Op-code</u> rra	<u>b/w</u> 8-bits	<u>Ad</u> Indexed	D-reg r2		
000100010	1	0 1	0010		
Absolute memory address (P2OUT)					

- Two word instruction
- The CPU arithmetically shifts the 8-bit memory location **P20UT** one bit to the right (divide by 2) – MSB prior to the instruction becomes the MSB of the result while the LSB shifted out replaces the carry bit in the SR

Jump Instruction Format

10 17 10	-12 -1 -10	
Op-code	Condition	10-bit, 2's complement PC offset

- Jump instructions are used to direct program flow to another part of the program.
- The condition on which a jump occurs depends on the Condition field consisting of 3 bits:
 - 000: jump if not equal
 - 001: jump if equal
 - 010: jump if carry flag equal to zero
 - 011: jump if carry flag equal to one
 - 100: jump if negative (N = 1)
 - 101: jump if greater than or equal (N = V)
 - 110: jump if lower (N ≠ V)
 - 111: unconditional jump

Jump Instruction Format

- Jump instructions are executed based on the current PC and the status register
- Conditional jumps are controlled by the status bits
- Status bits are not changed by a jump instruction
- The jump off-set is represented by the 10-bit, 2's complement value:

$$PC_{new} = PC_{old} + 2 + PC_{offset} \times 2$$

- Thus, the range of the jump is -511 to +512 words, (-1022 to 1024 bytes) from the current instruction
- Note: Use a BR instruction to jump to any address

Example: Jump Format

- Continue execution at the label main if the carry bit is set
 - Assembly: jc main
 - Instruction code: 0x2fe4

<u>Op-code</u> JC	Condition Carry Set	10-Bit, 2's complement PC offset -28
0 0 1	0 1 1	1111100100

- One word instruction
- The CPU will add to the PC (R0) the value -28 x 2 if the carry is set

- In addition to the 27 instructions of the CPU there are 24 emulated instructions
- The CPU coding is unique
- The emulated instructions make reading and writing code easier, but do not have their own opcodes
- Emulated instructions are replaced automatically by instructions from the CPU
- There are no penalties for using emulated instructions.

Mnemonic	Operation	Emulation	Description
Arithmetic instructions			
ADC(.B or .W) dst	dst+C→dst	ADDC(.B or .W) #0,dst	Add carry to destination
DADC(.B or .W) dst	$d s t + C \rightarrow d s t$ (decimally)	DADD(.B or .W) #0,dst	Decimal add carry to destination
DEC(.B or .W) dst	dst-1→dst	SUB(.B or .W) #1,dst	Decrement destination
DECD(.B or .W) dst	dst-2→dst	SUB(.B or .W) #2,dst	Decrement destination twice
INC(.B or .W) dst	dst+1→dst	ADD(.B or .W) #1,dst	Increment destination
INCD(.B or .W) dst	dst+2→dst	ADD(.B or .W) #2,dst	Increment destination twice
SBC(.B or .W) dst	dst+0FFFFh+C→dst dst+0FFh→dst	SUBC(.B or .W) #0,dst	Subtract source and borrow /.NOT. carry from dest.

Mnemonic	Operation	Emulation	Description
Logical and register of	control instructions		
INV(.B or .W) dst	.NOT.dst→dst	XOR(.B or .W) #0(FF)FFh,dst	Invert bits in destination
RLA(.B or .W) dst	C←MSB←MSB-1 LSB+1←LSB←0	ADD(.B or .W) dst,dst	Rotate left arithmetically
RLC(.B or .W) dst	C←MSB←MSB-1 LSB+1←LSB←C	ADDC(.B or .W) dst,dst	Rotate left through carry
Program flow control			
BR dst	dst→PC	MOV dst,PC	Branch to destination
DINT	0→GIE	BIC #8,SR	Disable (general) interrupts
EINT	1→GIE	BIS #8,SR	Enable (general) interrupts
NOP	None	MOV #0,R3	No operation
RET	@SP→PC SP+2→SP	MOV @SP+,PC	Return from subroutine

Mnemonic	Operation	Emulation	
Data instructions	<u> </u>	Zindiation	Boodiption
CLR(.B or .W) dst	0→dst	MOV(.B or .W) #0,dst	Clear destination
CLRC	0→C	BIC #1,SR	Clear carry flag
CLRN	0→N	BIC #4,SR	Clear negative flag
CLRZ	0 → Z	BIC #2,SR	Clear zero flag
POP(.B or .W) dst	@SP→temp SP+2→SP temp→dst	MOV(.B or .W) @SP +,dst	Pop byte/word from stack to destination
SETC	1→C	BIS #1,SR	Set carry flag
SETN	1→N	BIS #4,SR	Set negative flag
SETZ	1 → Z	BIS #2,SR	Set zero flag
TST(.B or .W) dst	dst + 0FFFFh + 1 dst + 0FFh + 1	CMP(.B or .W) #0,dst	Test destination

Clear the contents of register R5:
 -CLR R5

Instruction code: 0x4305

Op-code	S-reg	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
mov	r3	Register	16-bits	Register	r5
0100	0011	0	0	0 0	0101

This instruction is equivalent to MOV R3, R5, where R3 takes the value #0.

Increment the content of register R5:
 -INC R5

Instruction code: 0x5315

<u>Op-code</u>	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
add	r3	Register	16-bits	Indexed	r5
0 1 0 1	0011	0	0	0 1	0101

This instruction is equivalent to ADD 0 (R3), R5
 where R3 takes the value #1.

Decrement the contents of register R5:
 DEC R5

Instruction code: 0x8315

<u>Op-code</u>	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
sub	r3	Register	16-bits	Indexed	r5
1000	0011	0	0	0 1	0101

This instruction is equivalent to SUB 0 (R3), R5
 where R3 takes the value #1.

Decrement by two the contents of register R5:
 -DECD_R5

Instruction code: 0x8325

<u>Op-code</u>	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
sub	r3	Register	16-bits	Indirect	r5
1000	0011	0	0	10	0101

- This instruction is equivalent to **SUB** @R3,R5, where R3 points to the value #2.

Do not carry out any operation:
 NOP

Instruction code: 0x4303

Op-code	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
mov	r3	Register	16-bits	Register	r5
0100	0011	0	0	0 0	0011

 This instruction is equivalent to MOV R3,R3 and therefore the contents of R3 are moved to itself.

Add the carry flag to the register R5:
 -ADC R5

Instruction code: 0x6305

<u>Op-code</u>	<u>S-reg</u>	<u>Ad</u>	<u>b/w</u>	<u>As</u>	<u>D-reg</u>
addc	r3	Register	16-bits	Register	r5
0110	0011	0	0	0 0	0101

- This instruction is equivalent to **ADDC R3**, **R5**, where R3 takes the value #0.

Assembly to Machine Code

-Memory Location	-Machine code instruction	-Machine code information	-Assembly code	
_0x8000): 4031	0300	MOV.W	#0x0300,SP
_0x8004	: 40B2	5A80 0120	MOV.W	#0x5a80,&Watchdog
_0x800a	: D0F2	000F 0022	BIS.B	#0x000f,&Port_1_2
_0x8010	: 430E		CLR.W	R14
_	Mainloop:			
_0x8012	: 4EC2	0021	MOV.B	R14,&Port_1_2_P100
_0x8016	: 531E		INC.W	R14
_0x8018	: F03E	000F	AND.W	#0x000f,R14
_	Wait:			
_0x801c	: 401F	000E	MOV.W	Delay,R15
_0x8020	: 120F		PUSH	R15
_	L1:			
_0x8022	: 8391	0000	DEC.W	0x0000(SP)
_0x8026	23FD		JNE	(L1)
_0x8028	413F		POP.W	R15
_0x802a	: 3FF3		JMP	(Mainloop)
_	Delay:			
_0x802c	: 0002		.word	0x0002

-Require 1 extra word to store the immediate value 0x0300

Machine Code in the Memory

Memory Location Offset

```
#0x0300,SP
 0x8000:
 4031
 MOV.W
 0x8002:
 0300
 #0x5a80, &Watchdog Timer | WICK8028-0x8022=0x0006
 0x8004:
 40B2
 MOV.W
 jump -6 bytes or -3
 0x8006:
 5A80
 words)
 0120
 _0x8008:
 #0x000f,&Port 1 2 P1DIR -JNE 0000 0011 1111 1101
 0x800a:
 DOF2
 BIS.B
 0x800c:
 000F
 0x800e:
 0022
 0x8010:
 430E
 CLR.W
 R14
 -New PC value
_Mainloop:0x8012:
 4EC2
 MOV.B
 R14,&Port 1 2 P10UT
 0x8014:
 0021
 0x8016:
 531E
 R14
 INC.W
 _0x8018:
 FO3E
 #0x000f,R14
 AND.W
 _0x801a:
 000F
 MOV. W
_Wait:
 0x801c:
 401F
 Delay, R15
 -New PC
 0x801e:
 000E
 (14) 0x802c-0x801e =
 value
0x000E
 0x8020:
 120F
 PUSH
 R15
 0x0000(S
_L1:
 0x8022:
 8391
 DEC.W
 -New PC
 -0x802c-0x8012=0x001a
 0x8024:
 0000
 value
 jump -26 bytes or -13
 0x8026:
 23FD
 JNE
 L1
 words)
 413F
 R15
 0x8028:
 POP.W
 Mainloop <
 <del>-JMP 0001 1111 1111 0011</del>
 0x802a:
 3FF3
 JMP
_Delay:
 0x802c:
 0002
 0x0002
 .word
```


Machine Code in the Memory

```
#0x0300,SP
 0x8000:
 MOV.W
 0x8002:
 0300
 0x8004:
 MOV.W
 #0x5a80, &Watchdog Timer WDTCTL
 0x8006:
 5A80
 _0x8008:
 0120
 0x800a:
 #0x000f,&Port 1 2 P1DIR
 BIS.B
 0x800c:
 000F
 0x800e:
 0022
 0x8010:
 CLR.W
 R14
-Mainloop:0x8012:
 R14,&Port 1 2 P1OUT
 MOV.B
 0x8014:
 0021
 0x8016:
 INC.W
 R14
 #0x000f,R14
 _0x8018:
 AND.W
 _0x801a:
 000F
_Wait:
 0x801c:
 MOV.W
 Delay, R15
 0x801e:
 000E
 0x8020:
 PUSH
 R15
_L1:
 0x0000(SP)
 0x8022:
 DEC.W
 0x8024:
 0000
 0x8026:
 L1
 JNE
 0x8028:
 R15
 POP.W
 Mainloop
 0x802a:
 JMP
_Delay:
 0x0002
 0x802c:
 0002
 .word
```


Machine Code in the Memory

```
0x8000:
 4031 0100 0000 0011 0001
 MOV.W
 #0x0300,SP
 0x8002:
 0300 0000 0011 0000 0000
 0x8004:
 40B2 0100 0000 1011 0010
 MOV.W
#0x5a80, &Watchdog Timer WDTCTL
 0x8006:
 5A80 0101 1010 1000 0000
 _0x8008:
 0120 0000 0001 0010 0000
 DOF2 1101 0000 1111 0010
 0x800a:
 BIS.B
 #0x000f,&Port 1 2 P1DIR
 OOOF 0000 0000 0000 1111
 0x800c:
 0022 0000 0000 0010 0010
 0x800e:
 0x8010:
 430E 0100 0011 0000 1110
 CLR.W
 ; (MOV.W #0X0000, R14)
 R14
_Mainloop:0x8012:
 4EC2 0100 1110 1100 0010
 R14, &Port 1 2 P1OUT
 MOV.B
 0021 0000 0000 0010 0001
 0x8014:
 0x8016:
 531E 0101 0011 0001 1110
 ; (ADD.W #0X01, R14)
 INC.W
 R14
 _0x8018:
 FO3E 1111 0000 0011 1110
 #0x000f,R14
 AND.W
 _0x801a:
 OOOF 0000 0000 0000 1111
 401F 0100 0000 0001 1111
_Wait:
 0x801c:
 MOV.W
 Delay, R15
 0x801e:
 OOOE 0000 0000 0000 1110
 0x8020:
 120F 0001 0010 0000 1111
 PUSH
 R15
_L1:
 0x8022:
 8391 1000 0011 1001 0001
 DEC.W
 O(SP) ; (SUB.W #0X01, O(SP)
 0x8024:
 0000 0000 0000 0000 0000
 23FD 0010 0011 1111 1101
 0x8026:
 JNE
 L1
 0x8028:
 413F 0100 0001 0011 1111
 R15
 ; (MOV.W @SP+, R15)
 POP.W
 0x802a:
 3FF3 0011 1111 1111 0011
 JMP
 Mainloop
 0002 0000 0000 0000 0010
_Delay:
 0x802c:
 .word
 0x0002
```


Practice:

Disassemble the following MSP430 instructions:

```
-Address
 Data
 _mov.w #0x0600,r1
-0x8010:
 4031 0100 0000 0011 0001
-0x8012:
 0600
 -mov.w #0x5a1e,&0x0120
_0x8014:
 40B2 0100 0000 1011 0010
-0x8016:
 5A1E
-0x8018:
 0120
_0x801a:
 430E 0100 0011 0000 1110
 -mov.w #0,r14
 -add.b #1.r14
-0x801c:
 535E 0101 0011 0101 1110
 -and.b #0x0f,r14
_0x801e:
 F07E 1111 0000 0111 1110
-0x8020:
 000F
 1230 0001 0010 0011 0000
-0x8022:
 -push
 #0x000e
-0x8024:
 000E
-0x8026:
 8391 1000 0011 1001 0001
 -sub.w #1, 0(r1)
-0x8028:
 0000
 _ine
 0x8026 (0x802C-3x2)
_0x802a:
 23FD 0010 0011 1111 1101
 -mov.w @r1+,r15 (pop.w r15
-0x802c: 413F 0100 0001 0011 1111
 0x801c (0x8030-2x10)
 -imp
_0x802e:
 3FF6 0011 1111 1111 0110
```