MSP430 Family Instruction Set

B. Instruction Set Desciption

The MSP430 Core CPU architecture evolved from the idea of using a reduced instruction set with highly transparent instruction formats. There are core instructions that are implemented into hardware, and emulated instructions that use the hardware construction and emulate instructions with high efficiency. The emulated instructions use core instructions with the additional built-in constant generators CG1 and CG2. Both the core instructions and the emulated instructions are described in this section. The mnemonics of the emulated instructions are used with the examples.

The words in program memory used by an instruction vary from 1 to 3 words, depending on the combination of addressing modes.

Each instruction uses a minimum of one word (two bytes) in the program memory. The indexed, symbolic, absolute and immediate modes need one additional word in the program memory. These four modes are available for the source operand. The indexed, symbolic and absolute mode can be used for the destination operand.

The instruction combination for source and destination consumes one to three words of code memory.

Б

Status Bits

В

Instruction Set Overview

				-			-
				٧ *	N	Z	C
*	ADC[.W];ADC.B	dst	dst + C -> dst	*	*	*	*
	ADD[.W];ADD.B	src,dst	src + dst -> dst	*	*	*	*
	ADDC[.W];ADDC.B	src,dst	src + dst + C -> dst		*	*	*
	AND[.W];AND.B	src,dst	src .and. dst -> dst	0	*	*	*
	BIC[.W];BIC.B	src,dst	.not.src .and. dst -> dst	-	-	-	-
	BIS[.W];BIS.B	src,dst	src .or. dst -> dst	-	*	- *	-
	BIT[.W];BIT.B	src,dst	src .and. dst	0	*	*	*
*	BR	dst	Branch to	-	-	-	-
	CALL	dst	PC+2 -> stack, dst -> PC	-	-	-	-
*	CLR[.W];CLR.B	dst	Clear destination	-	-	-	-
*	CLRC	Clear car		-	-	-	0
*	CLRN	Clear neg		-	0	-	-
*	CLRZ	Clear zer		-	-	0	-
	CMP[.W];CMP.B	src,dst		*	*	*	*
*	DADC[.W];DADC.B	dst	dst + C -> dst (decimal)	*	*	*	*
	DADD[.W];DADD.B	src,dst	src + dst + C -> dst (decimal)	*	*	*	*
*	DEC[.W];DEC.B	dst	dst - 1 -> dst	*	*	*	*
*	DECD[.W];DECD.B	dst	dst - 2 -> dst	*	*	*	*
*	DINT	Disable in		-	-	-	-
*	EINT	Enable in		-	-	-	-
*	INC[.W];INC.B	dst	Increment destination,				
			dst +1 -> dst	*	*	*	*
*	INCD[.W];INCD.B	dst	Double-Increment destination,				
			dst+2->dst	*	*	*	*
*	INV[.W];INV.B	dst	Invert destination	*	*	*	*
	JC/JHS	Label	Jump to Label if Carry-bit is set	-	-	-	-
	JEQ/JZ	Label	Jump to Label if Zero-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	-	-	-	-
	JN	Label	Jump to Label if Negative-bit is				
			set	-	-	-	-
	JNC/JLO	Label	Jump to Label if Carry-bit is reset	-	-	-	-
	JNE/JNZ	Label	Jump to Label if Zero-bit is reset	-	-	-	-

Note: Marked instructions are emulated instructions

All marked instructions (*) are emulated instructions. The emulated instructions use core instructions combined with the architecture and implementation of the CPU, for higher code efficiency and faster execution.

Status Bits

				V	Ν	Z	С
	MOV[.W];MOV.B	src,dst	src -> dst	-	-	-	-
*	NOP		No operation	-	-	-	-
*	POP[.W];POP.B	dst	Item from stack, SP+2 → SP	-	-	-	-
	PUSH[.W];PUSH.B	src	SP - 2 \rightarrow SP, src \rightarrow @SP	-	-	-	-
	RETI		Return from interrupt	*	*	*	*
			$TOS \rightarrow SR, SP + 2 \rightarrow SP$				
			$TOS \rightarrow PC$, $SP + 2 \rightarrow SZP$				
*	RET		Return from subroutine	-	-	-	-
			$TOS \rightarrow PC$, $SP + 2 \rightarrow SP$				
*	RLA[.W];RLA.B	dst	Rotate left arithmetically	*	*	*	*
*	RLC[.W];RLC.B	dst	Rotate left through carry	*	*	*	*
	RRA[.W];RRA.B	dst	$MSB \to MSB \toLSB \to C$	0	*	*	*
	RRC[.W];RRC.B	dst	$C \to MSB \to LSB \to C$	*	*	*	*
*	SBC[.W];SBC.B	dst	Subtract carry from destination	*	*	*	*
*	SETC		Set carry bit	-	-	-	1
*	SETN		Set negative bit	-	1	-	-
*	SETZ		Set zero bit	-	-	1	-
	SUB[.W];SUB.B	src,dst	$dst + .not.src + 1 \rightarrow dst$	*	*	*	*
	SUBC[.W];SUBC.B	src,dst	$dst + .not.src + C \rightarrow dst$	*	*	*	*
	SWPB	dst	swap bytes	-	-	-	-
	SXT	dst	Bit7 → Bit8 Bit15	0	*	*	*
*	TST[.W];TST.B	dst	Test destination	0	*	*	1
	XOR[.W];XOR.B	src,dst	$\text{src .xor. dst} \rightarrow \text{dst}$	*	*	*	*

Note: Marked instructions

All marked instructions (*) are emulated instructions. The emulated instructions use core instructions combined with the architecture and implementation of the CPU, for higher code efficiency and faster execution.

Instruction Formats

Double operand instructions (core instructions)

The instruction format using double operands consists of four main fields, in total a 16bit code:

• operational code field. 4bit [OP-Code]

• source field, 6bit [source register + As]

byte operation identifier, 1bit [BW]

• destination field, 5bit [dest. register + Ad]

The source field is composed of two addressing bits and the 4bit register number (0....15); the destination field is composed of one addressing bit and the 4bit register number (0....15). The byte identifier B/W indicates whether the instruction is executed as a byte (B/W=1) or as a word instruction (B/W=0)

	15	12	11	8	7	6	5 4	3	0
	OP - Code)	source r	egister	Ad	B/W	As	dest. ı	register
ĺ	operational code	field							

ADD[.W];	ADD.B	src,dst	src + dst -> dst	*	*	*	*
ADDC[.W];	ADDC.B	src,dst	src + dst + C -> dst	*	*	*	*
AND[.W];	AND.B	src,dst	src .and. dst -> dst	0	*	*	*
BIC[.W];	BIC.B	src,dst	.not.src .and. dst -> dst	-	-	-	-
BIS[.W];	BIS.B	src,dst	src .or. dst -> dst	-	-	-	-
BIT[.W];	BIT.B	src,dst	src .and. dst	0	*		*
CMP[.W];	CMP.B	src,dst	dst - src	*	*	*	*
DADD[.W];	DADD.B	src,dst	src + dst + C -> dst (dec)	*	*	*	*

 SUBC[.W];
 SUBC.B
 src,dst
 dst + .not.src + C -> dst
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *
 *</t

dst + .not.src + 1 -> dst

src -> dst

Note: Operations using Status Register SR for destination

All operations using Status Register SR for destination overwrite the contents of SR with the result of that operation: the status bits are not affected as described in that operation.

Example: ADD #3,SR ; Operation: (SR) + 3 --> SR

src.dst

src,dst

MOV[.W]; MOV.B SUB[.W]; SUB.B Status Bits

N 7 C

Single operand instructions (core instructions)

The instruction format using a single operand consists of two main fields, in total 16bit:

- operational code field, 9bit with 4MSB equal '1h'
- byte operation identifier, 1bit [BW]
- destination field, 6bit [destination register + Ad]

The destination field is composed of two addressing bits and the 4bit register number (0....15). The bit position of the destination field is located in the same position as the two operand instructions. The byte identifier B/W indicates whether the instruction is executed as a byte (B/W=1) or as a word instruction (B/W=0)

15			12	11	10	9		7	6	5	4	3 0
0	0	0	1	Х	Х	Х	Х	Х	B/W		Ad	destination register
operational code field											destina	ation field

				Stat	us Bit	:S
			V	Ν	Z	С
RRA[.W]; RRA.B	dst	$MSB \to MSB \toLSB \to C$	0	*	*	*
RRC[.W]; RRC.B	dst	$C \to MSB \toLSB \to C$	*	*	*	*
PUSH[.W]; PUSH.B	dst	$SP - 2 \rightarrow SP, src \rightarrow @SP$	-	-	-	-
SWPB	dst	swap bytes	-	-	-	-
CALL	dst	$PC+2 \rightarrow @SP, dst \rightarrow PC$	-	-	-	-
RETI		$TOS \rightarrow SR, SP + 2 \rightarrow SP$	*	*	*	*
		$TOS \rightarrow PC, SP + 2 \rightarrow SP$				
SXT	dst	Bit7 -> Bit8 Bit15	0	*	*	*

Conditional and unconditional Jumps (core instructions)

The instruction format for (un-)conditional jumps consists of two main fields, in total 16bit \cdot

- operational code (OP-Code) field, 6bit
- jump offset field, 10bit

The operational code field is composed of OP-Code (3bits), and 3 bits according to the following conditions.

15	i	13	12		10	9									0
0	0	1	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ
	OP-Code Jump-on .Code						Sign Offset								
	operational code field								Ju	mp of	ffset fi	eld			

The conditional jumps allow jumps to addresses in the range -511 to +512 words relative to the current address. The assembler computes the signed offsets and inserts them into the opcode.

JC/JHS	Label	Jump to Label if Carry-bit is set
JEQ/JZ	Label	Jump to Label if Zero-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
JN	Label	Jump to Label if Negative-bit is set
JNC/JLO	Label	Jump to Label if Carry-bit is reset
JNE/JNZ	Label	Jump to Label if Zero-bit is reset

Note: Conditional and unconditional Jumps

The conditional and unconditional Jumps do not effect the status bits.

A Jump which has been taken alters the PC with the offset:

PCnew=PCold + 2 + 2*offset.

A Jump which has not been taken continues the program with the ascending instruction.

Instruction Set MSP430 Family

Emulation of instructions without ROM penalty

The following instructions can be emulated with the reduced instruction set, without additional ROM words. The assembler accepts the mnemonic of the emulated instruction, and inserts the opcode of the suitable core instruction.

Note: Emulation of the following instructions

The emulation of the following instructions is possible using the contents of R2 and R3:

The register R2(CG1) contains the immediate values 2 and 4; the register R3(CG2) contains -1 or 0FFFFh, 0, +1 and +2 depending on the addressing bits As. The assembler sets the addressing bits according to the immediate value used

Short form of emulated instructions

Mnemonic		Description	Statusbits			Emulation		
			٧	Ν	Z	С		
Arithmetical ADC[.W] ADC.B DADC[.W] DADC.B DEC[.W] DEC.B DECD[.W] DECD.B INC[.W] INC.B INCD[.W] SBC[.W] SBC[.W] SBC.B	l instr dst dst dst dst dst dst dst dst dst dst	Add carry to destination Add carry to destination Add carry to destination Add carry decimal to destination Add carry decimal to destination Decrement destination Decrement destination Double-Decrement destination Double-Decrement destination Increment destination Increment destination Increment destination Increment destination Subtract carry from destination Subtract carry from destination	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	ADDC #0,dst ADDC.B #0,dst DADD #0,dst DADD.B #0,dst SUB #1,dst SUB.B #2,dst SUB.B #2,dst ADD #1,dst ADD.B #1,dst ADD.B #2,dst ADD #2,dst ADD #2,dst ADD #2,dst ADD #2,dst ADD.B #2,dst ADD.B #2,dst ADD.B #2,dst ADD.B #2,dst ADD.B #2,dst SUBC #0,dst SUBC.B #0,dst	
Logical inst INV[.W] INV.B RLA[.W] RLA.B RLC[.W] RLC.B	dst dst dst dst dst dst dst dst	ŕ	* * * * *	* * * * *	* * * * *	* * * * * *	XOR #0FFFh,dst XOR.B #0FFFFh,dst ADD dst,dst ADD.B dst,dst ADDC dst,dst ADDC.B dst,dst	
Data instru CLR[.W] CLR.B CLRC CLRN CLRZ POP SETC SETN SETZ TST[.W] TST.B	dst dst	c(common use) Clear destination Clear destination Clear carry bit Clear negative bit Clear zero bit Item from stack Set carry bit Set negative bit Set zero bit Test destination Test destination	- - - - - - 0 0	- - 0 - - 1	- - - 0 - - 1 *	- 0 - - 1 - 1	MOV #0,dst MOV.B #0,dst BIC #1,SR BIC #4,SR BIC #2,SR MOV @SP+,dst BIS #1,SR BIS #4,SR BIS #4,SR BIS #2,SR CMP #0,dst CMP.B #0,dst	
Program flo BR DINT EINT NOP RET	ow ins dst	tructions Branch to Disable interrupt Enable interrupt No operation Return from subroutine		- - - -			MOV dst,PC BIC #8,SR BIS #8,SR MOV #0h,#0h MOV @SP+,PC	

Instruction set description - alphabetical order

This section catalogues and describes all core and emulated instructions. Some examples are given for explanation and as application hints.

The suffix .W or no suffix in the instruction mnemonic will result in a word operation.

The suffix .B at the instruction mnemonic will result in a byte operation.

* ADC[.W] Add carry to destination
* ADC.B Add carry to destination

Syntax ADC dst or ADC.W dst

ADC.B dst

Operation dst + C -> dst

Emulation ADDC #0,dst ADDC.B #0.dst

Description The carry C is added to the destination operand. The previous contents

of the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if dst was incremented from 0FFFFh to 0000, reset otherwise Set if dst was incremented from 0FFh to 00, reset otherwise

V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 16-bit counter pointed to by R13 is added to a 32-bit counter

pointed to by R12.

ADD @R13,0(R12) ; Add LSDs

ADC 2(R12) : Add carry to MSD

Example The 8-bit counter pointed to by R13 is added to a 16-bit counter pointed

to by R12.

ADD.B @R13,0(R12) ; Add LSDs

ADC.B 1(R12) ; Add carry to MSD

ADD[.W] Add source to destination ADD.B Add source to destination

Syntax ADD src,dst or ADD.W src,dst

ADD.B src,dst

Operation src + dst -> dst

Description The source operand is added to the destination operand. The source

operand is not affected, the previous contents of the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if there is a carry from the result, cleared if not.
V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example R5 is increased by 10. The 'Jump' to TONI is performed on a carry

ADD #10,R5

JC TONI ; Carry occurred

.....; No carry

Example R5 is increased by 10. The 'Jump' to TONI is performed on a carry

ADD.B #10,R5 ; Add 10 to Lowbyte of R5

JC TONI ; Carry occurred, if (R5) ≥ 246 [0Ah+0F6h]

.....; No carry

ADDC[.W] Add source and carry to destination.

ADDC.B Add source and carry to destination.

Syntax ADDC src,dst or ADDC.W src,dst

ADDC.B src,dst

Operation src + dst + C -> dst

Description The source operand and the carry C are added to the destination

operand. The source operand is not affected, the previous contents of

the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if there is a carry from the MSB of the result, reset if not

V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 32-bit counter pointed to by R13 is added to a 32-bit counter eleven

words (20/2 + 2/2) above pointer in R13.

ADD @R13+,20(R13) ; ADD LSDs with no carryin ADDC @R13+,20(R13) ; ADD MSDs with carry ; resulting from the LSDs

Example The 24-bit counter pointed to by R13 is added to a 24-bit counter eleven

words above pointer in R13.

ADD.B @R13+,10(R13) ; ADD LSDs with no carryin
ADDC.B @R13+,10(R13) ; ADD medium Bits with carry
ADDC.B @R13+,10(R13) ; ADD MSDs with carry
... ; resulting from the LSDs

AND[.W] source AND destination source AND destination

Syntax AND src,dst or AND.W src,dst

AND.B src,dst

Operation src .AND. dst -> dst

Description The source operand and the destination operand are logically AND'ed.

The result is placed into the destination.

Status Bits N: Set if MSB of result is set, reset if not set

Z: Set if result is zero, reset otherwise

C: Set if result is not zero, reset otherwise (= .NOT. Zero)

V: Reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example The bits set in R5 are used as a mask (#0AA55h) for the word

addressed by TOM. If the result is zero, a branch is taken to label TONI

MOV #0AA55h,R5 ; Load mask into register R5

AND R5,TOM ; mask word addressed by TOM with R5

JZ TONI ; ; Result is not zero

or

AND #0AA55h,TOM

JZ TONI

Example The bits of mask #0A5h are logically AND'ed with the Lowbyte TOM. If

the result is zero, a branch is taken to label TONI

AND.B #0A5h,TOM ; mask Lowbyte TOM with R5

JZ TONI

..... ; Result is not zero

BIC[.W] Clear bits in destination Clear bits in destination

Syntax BIC src,dst or BIC.W src,dst

BIC.B src.dst

Operation .NOT.src .AND. dst -> dst

Description The inverted source operand and the destination operand are logically

AND'ed. The result is placed into the destination. The source operand is

not affected.

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 6 MSBs of the RAM word LEO are cleared.

BIC#0FC00h,LEO ; Clear 6 MSBs in MEM(LEO)

Example The 5 MSBs of the RAM byte LEO are cleared.

BIC.B #0F8h,LEO ; Clear 5 MSBs in Ram location LEO

Example The Portpins P0 and P1 are cleared.

P0OUT .equ 011h ;Definition of the Portaddress

P0_0 .equ 01h P0_1 .equ 02h

BIC.B #P0_0+P0_1,&P0OUT ;Set P0.0 and P0.1 to low

BIS[.W] Set bits in destination
BIS.B Set bits in destination

Syntax BIS src,dst or BIS.W src,dst

BIS.B src,dst

Operation src .OR. dst -> dst

Description The source operand and the destination operand are logically OR'ed.

The result is placed into the destination. The source operand is not

affected.

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 6 LSB's of the RAM word TOM are set.

BIS #003Fh,TOM; set the 6 LSB's in RAM location TOM

Example Start an A/D-conversion

ASOC .equ 1 ; Start of Conversion bit ACTL .equ 114h ; ADC-Control Register BIS #ASOC,&ACTL ; Start A/D-conversion

Example The 3 MSBs of the RAM byte TOM are set.

BIS.B #0E0h,TOM ; set the 3 MSBs in RAM location TOM

Example The Portpins P0 and P1 are set to high

P0OUT .equ 011h P0 .equ 01h P1 .equ 02h BIS.B #P0+P1,&P0OUT BIT[.W] Test bits in destination
BIT.B Test bits in destination

Syntax BIT src,dst or BIT.W src,dst

Operation src .AND. dst

Description The source operand and the destination operand are logically AND'ed.

The result affects only the Status Bits. The source and destination

operands are not affected.

Status Bits N: Set if MSB of result is set, reset if not set

Z: Set if result is zero, reset otherwise

C: Set if result is not zero, reset otherwise (.NOT. Zero)

V: Reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example If bit 9 of R8 is set, a branch is taken to label TOM.

BIT #0200h,R8 ; bit 9 of R8 set ?
JNZ TOM ; Yes, branch to TOM

... ; No, proceed

Example Determine which A/D-Channel is configured by the MUX

ACTL .equ 114h ; ADC Control Register

BIT #4,&ACTL ; Is Channel 0 selected ?
jnz END ; Yes, branch to END

Example If bit 3 of R8 is set, a branch is taken to label TOM.

BIT.B #8,R8 JC TOM

BIT (continued)

Example

The receive bit RCV of a serial communication is tested. Since while using the BIT instruction to test a single bit the carry is equal to the state of the tested bit, the carry is; used by the subsequent instruction: the read info is shifted into the register RECBUF.

read into to office and regional re

: Serial communication with LSB is shifted first:

; xxxx xxxx xxxx xxxx

BIT.B #RCV,RCCTL ; Bit info into carry

RRC RECBUF ; Carry -> MSB of RECBUF

; CXXX XXXX

.....; repeat previous two instructions

; 8 times ; cccc cccc ; ^ ^ : MSB LSB

; Serial communication with MSB is shifted first:

BIT.B #RCV,RCCTL ; Bit info into carry

RLC.B RECBUF , Carry -> LSB of RECBUF

; XXXX XXXC

.....; repeat previous two instructions

..... ; 8 times

; cccc cccc ; | LSB

: MSB

* BR, BRANCH Branch to destination

Syntax BR dst

Operation dst -> PC

Emulation MOV dst,PC

Description An unconditional branch is taken to an address anywhere in the 64 K

address space. All source addressing modes may be used. The branch

instruction is a word instruction.

Status Bits Status bits are not affected

Examples Examples for all addressing modes are given

BR #EXEC ;Branch to label EXEC or direct branch (e.g. #0A4h)

; Core instruction MOV @PC+,PC

BR EXEC ; Branch to the address contained in EXEC

; Core instruction MOV X(PC),PC

: Indirect address

BR &EXEC ; Branch to the address contained in absolute

: address EXEC

: Core instruction MOV X(0).PC

; Indirect address

BR R5 : Branch to the address contained in R5

; Core instruction MOV R5,PC

; Indirect R5

BR @R5 : Branch to the address contained in the word R5

; points to.

: Core instruction MOV @R5.PC

: Indirect, indirect R5

BR @R5+ : Branch to the address contained in the word R5

; points to and increments pointer in R5 afterwards. : The next time - S/W flow uses R5 pointer - it can

; The next time - S/W flow uses R5 pointer - it car ; alter the program execution due to access to

; next address in a table, pointed by R5 ; Core instruction MOV @R5,PC

: Indirect, indirect R5 with autoincrement

BR X(R5); Branch to the address contained in the address

; pointed to by R5 + X (e.g. table with address ; starting at X). X can be an address or a label

: Core instruction MOV X(R5),PC

; Indirect indirect R5 + X

Б

В

CALL Subroutine

Syntax CALL dst

Operation dst -> tmp dst is evaluated and stored

SP - 2 -> SP
PC -> @SP updated PC to TOS
tmp -> PC saved dst to PC

Description A subroutine call is made to an address anywhere in the 64-K-address

space. All addressing modes may be used. The return address (the address of the following instruction) is stored on the stack. The call in-

struction is a word instruction.

Status Bits Status bits are not affected

Example Examples for all addressing modes are given

CALL #EXEC ; Call on label EXEC or immediate address (e.g.

; #0A4h)

; SP-2 \rightarrow SP, PC+2 \rightarrow @SP, @PC+ \rightarrow PC

CALL EXEC ; Call on the address contained in EXEC

; SP-2 \rightarrow SP, PC+2 \rightarrow @SP, X(PC) \rightarrow PC

; Indirect address

CALL &EXEC : Call on the address contained in absolute address

FXFC

 $SP-2 \rightarrow SP, PC+2 \rightarrow @SP, X(PC) \rightarrow PC$

: Indirect address

CALL R5 ; Call on the address contained in R5

 $: SP-2 \rightarrow SP, PC+2 \rightarrow @SP, R5 \rightarrow PC$

Indirect R5

CALL @R5 : Call on the address contained in the word R5

; points : to

 $SP-2 \rightarrow SP$, $PC+2 \rightarrow @SP$, $@R5 \rightarrow PC$

Indirect, indirect R5

CALL @R5+ ; Call on the address contained in the word R5 points

to and increments pointer in R5. The next time - S/W flow uses R5 pointer - it can alter the

program execution due to access to next address

; in a table, pointed ; to by R5

 $\mathsf{SP}\text{--}2 \to \mathsf{SP}, \ \mathsf{PC}\text{+-}2 \to @\mathsf{SP}, \ @\mathsf{R5} \to \mathsf{PC}$

; Indirect, indirect R5 with autoincrement

CALL X(R5) ; Call on the address contained in the address pointed : to by R5 + X (e.g. table with address starting at X)

: X can be an address or a label

; SP-2 \rightarrow SP, PC+2 \rightarrow @SP, X(R5) \rightarrow PC

: Indirect indirect R5 + X

* CLR[.W] Clear destination
* CLR.B Clear destination

Syntax CLR dst or CLR.W dst

CLR.B dst

Operation 0 -> dst

Emulation MOV #0,dst

MOV.B #0,dst

Description The destination operand is cleared.

Status Bits Status bits are not affected

Example RAM word TONI is cleared

CLR TONI ; 0 -> TONI

Example Register R5 is cleared

CLR R5

Example RAM byte TONI is cleared

CLR.B TONI ; 0 -> TONI

* CLRC Clear carry bit

Syntax CLRC

Operation $0 \rightarrow C$

Emulation BIC #1,SR

Description The Carry Bit C is cleared. The clear carry instruction is a word

instruction.

Status Bits N: Not affected

Z: Not affectedC: ClearedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 16bit decimal counter pointed to by R13 is added to a 32bit counter

pointed to by R12.

CLRC : C=0: Defines start

DADD @R13,0(R12); add 16bit counter to Lowword of 32bit

; counter

DADC 2(R12); add carry to Highword of 32bit counter

* CLRN Clear Negative bit

Syntax CLRN

Operation $0 \rightarrow N$

or

(.NOT.src .AND. dst -> dst)

Emulation BIC #4,SR

Description The constant 04h is inverted (0FFFBh) and the destination operand are

logically AND'ed. The result is placed into the destination. The clear

negative bit instruction is a word instruction.

Status Bits N: Reset to 0

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The Negative bit in the status register is cleared. This avoids the special

treatment of the called subroutine with negative numbers.

CLRN

CALL SUBR

.....

SUBR JN SUBRET ; If input is negative: do nothing and return

.....

....

SUBRET RET

* CLRZ Clear Zero bit

Syntax CLRZ

Operation $0 \rightarrow Z$

or

(.NOT.src .AND. dst -> dst)

Emulation BIC #2,SR

Description The constant 02h is inverted (0FFFDh) and the destination operand are

logically AND'ed. The result is placed into the destination. The clear

zero bit instruction is a word instruction.

Status Bits N: Not affected

Z: Reset to 0C: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The Zero bit in the status register is cleared.

CLRZ

CMP[.W]

compare source and destination compare source and destination

Syntax

CMP src.dst or CMP.W src.dst

CMP.B src.dst

Operation

dst + .NOT.src + 1

or

(dst - src)

Description

The source operand is subtracted from the destination operand. This is made by adding of the 1's complement of the source operand plus 1. The two operands are not affected and, the result is not stored; only the status bits are affected.

Status Bits

N: Set if result is negative, reset if positive (src >= dst)
Z: Set if result is zero, reset otherwise (src = dst)

C: Set if there is a carry from the MSB of the result, reset if not V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits

OscOff, CPUOff and GIE are not affected

Example

R5 and R6 are compared. If they are equal, the program continues at the label EQUAL

CMP R5,R6 ; R5 = R6 ? JEQ EQUAL ; YES, JUMP

Example

Two RAM blocks are compared. If they not equal, the program branches to the label ERROR

to the label ERROR

MOV #NUM,R5 ;number of words to be compared

L\$1 CMP &BLOCK1,&BLOCK2 ;Are Words equal?

JNZ ERROR ;No, branch to ERROR

DEC R5 ;Are all words compared?

JNZ L\$1 ;No, another compare

Example

The RAM bytes addressed by EDE and TONI are compared. If they are

equal, the program continues at the label EQUAL

CMP.B EDE, TONI ; MEM(EDE) = MEM(TONI) ?

JEQ EQUAL ; YES, JUMP

CMP.B (continued)

Example

Check two Keys, which are connected to the Portpin P0 and P1. If key1 is pressed, the program branches to the label MENU1; if key2 is pressed, the program branches to MENU2.

P0IN	.EQU	010h
KEY1	.EQU	01h
KEY2	.EQU	02h

CMP.B #KEY1,&P0IN JEQ MENU1 CMP.B #KEY2,&P0IN JEQ MENU2 * DADC[.W] Add carry decimally Add carry decimally

Syntax DADC dst o DADC.W src,dst

DADC.B dst

Operation dst + C -> dst (decimally)

Emulation DADD #0,dst DADD.B #0.dst

Description The Carry Bit C is added decimally to the destination

Status Bits N: Set if MSB is 1

Z: Set if dst is 0, reset otherwise

C: Set if destination increments from 9999 to 0000, reset otherwise Set if destination increments from 99 to 00, reset otherwise

V: Undefined

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 4-digit decimal number contained in R5 is added to an 8-digit

decimal number pointed to by R8

CLRC ; Reset carry

; next instruction's start condition is defined

DADD R5,0(R8) ; Add LSDs + C DADC 2(R8) ; Add carry to MSD

Example The 2-digit decimal number contained in R5 is added to an 4-digit

decimal number pointed to by R8

CLRC ; Reset carry

: next instruction's start condition is

: defined

DADD.B R5,0(R8) ; Add LSDs + C DADC 1(R8) ; Add carry to MSDs **DADD[.W]** source and carry added decimally to destination source and carry added decimally to destination

Syntax DADD src,dst or DADD.W src,dst

DADD.B src,dst

Operation src + dst + C -> dst (decimally)

Description The source operand and the destination operand are treated as four

binary coded decimals (BCD) with positive signs. The source operand and the carry C are added decimally to the destination operand. The source operand is not affected, the previous contents of the destination

are lost. The result is not defined for non-BCD numbers.

Status Bits N: Set if the MSB is 1, reset otherwise

Z: Set if result is zero, reset otherwiseC: Set if the result is greater than 9999.Set if the result is greater than 99.

V: Undefined

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 8-digit-BCD-number contained in R5 and R6 is added decimally to

a 8-digit-BCD-number contained in R3 and R4 (R6 and R4 contain the

MSDs).

CLRC ; CLEAR CARRY
DADD R5,R3 ; add LSDs

DADD R6,R4 ; add MSDs with carry

JC OVERFLOW; If carry occurs go to error handling routine

Example The 2-digit decimal counter in RAMbyte CNT is incremented by one.

CLRC ; clear Carry

DADD.B #1.CNT : increment decimal counter

or

SFTC

DADD.B #0,CNT ; ≡ DADC.B CNT

Б

* **DEC[.W]** Decrement destination becrement destination

Syntax DEC dst or DEC.W dst

DEC.B dst

Operation dst - 1 -> dst

Emulation SUB #1,dst **Emulation** SUB.B #1,dst

Description The destination operand is decremented by one. The original contents

are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if dst contained 1, reset otherwise **C:** Reset if dst contained 0, set otherwise

V: Set if an arithmetic overflow occurs, otherwise reset.

Set if initial value of destination was 08000h, otherwise reset. Set if initial value of destination was 080h, otherwise reset.

Mode Bits OscOff, CPUOff and GIE are not affected

Example R10 is decremented by 1

DEC R10 ; Decrement R10

; Move a block of 255 bytes from memory location starting with EDE to memory location ; starting with TONI

; Tables should not overlap: start of destination address TONI must not be within the range; EDE to EDE+0FEh

.

MOV #EDE,R6

MOV #255,R10

L\$1 MOV.B @R6+,TONI-EDE-1(R6)

DEC R10 JNZ L\$1

; Do not transfer tables with the routine above with this overlap:

Example Memory byte at address LEO is decremented by 1

DEC.B LEO ; Decrement MEM(LEO)

; Move a block of 255 bytes from memory location starting with EDE to memory location ; starting with TONI

; Tables should not overlap: start of destination address TONI must not be within the ; range EDE to EDE+0FEh

.

L\$1

MOV #EDE,R6 MOV.B #255.LEO

MOV.B @R6+,TONI-EDE-1(R6)

DEC.B LEO JNZ L\$1 В

* DECD[.W] Double-Decrement destination * DECD.B **Double-Decrement destination**

DECD dst DECD.W dst Syntax or

DECD.B dst

Operation dst - 2 -> dst

Emulation SUB #2.dst Emulation SUB.B #2.dst

Description The destination operand is decremented by two. The original contents

are lost.

N: Set if result is negative, reset if positive Status Bits

> Z: Set if dst contained 2, reset otherwise C: Reset if dst contained 0 or 1, set otherwise

V: Set if an arithmetic overflow occurs, otherwise reset.

Set if initial value of destination was 08001 or 08000h, otherwise reset.

Set if initial value of destination was 081 or 080h, otherwise reset.

Mode Bits OscOff, CPUOff and GIE are not affected

Example R10 is decremented by 2

> DECD R10 ; Decrement R10 by two

; Move a block of 255 words from memory location starting with EDE to memory location : starting with TONI

; Tables should not overlap: start of destination address TONI must not be within the

; range EDE to EDE+0FEh

MOV #FDF.R6 MOV #510,R10

L\$1 MOV @R6+,TONI-EDE-2(R6)

> DECD R10 JNZ L\$1

Example Memory at location LEO is decremented by 2

> DECD.B LEO ; Decrement MEM(LEO)

Decrement status byte STATUS by 2

DECD.B STATUS

* **DINT** Disable (general) interrupts

Syntax DINT

Operation $0 \rightarrow GIE$

or

(0FFF7h .AND. $SR \rightarrow SR$ / .NOT.src .AND. dst -> dst)

Emulation BIC #8,SR

Description All interrupts are disabled.

The constant #08h is inverted and logically AND'ed with the status

register SR. The result is placed into the SR.

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits GIE is reset.

OscOff and CPUOff are not affected

Example The general interrupt enable bit GIE in the status register is cleared to

allow a non disrupted move of a 32bit counter. This ensures that the

counter is not modified during the move by any interrupt.

DINT ; All interrupt events using the GIE bit are

; disabled

MOV COUNTHI,R5 ; Copy counter

MOV COUNTLO,R6

EINT ; All interrupt events using the GIE bit are

; enabled

Note: Disable Interrupt

The instruction following the disable interrupt instruction DINT is executed when the interrupt request becomes active during execution of DINT. If any code sequence needs to be protected from being interrupted, the DINT instruction should be executed at least one instruction before this sequence.

В

* **EINT** Enable (general) interrupts

Syntax EINT

Operation $1 \rightarrow GIE$

or

(0008h .OR. SR -> SR / .NOT.src .OR. dst -> dst)

Emulation BIS #8,SR

Description All interrupts are enabled.

The constant #08h and the status register SR are logically OR'ed. The

result is placed into the SR.

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits GIE is set.

OscOff and CPUOff are not affected

Example The general interrupt enable bit GIE in the status register is set.

: Interrupt routine of port P0.2 to P0.7

. The interrupt level is the lowest in the system

; POIN is the address of the register where all port bits are read. POIFG is the address of

; the register where all interrupt events are latched.

PUSH.B &P0IN

BIC.B @SP,&P0IFG; Reset only accepted flags

EINT : Preset port 0 interrupt flags stored on stack

; other interrupts are allowed

BIT #Mask,@SP

JEQ MaskOK ; Flags are present identically to mask: Jump

MaskOK BIC #Mask.@SP

INCD SP ; Housekeeping: Inverse to PUSH instruction

: at the start of interrupt subroutine. Corrects

; the stack pointer.

RETI

Note: Enable Interrupt

The instruction following the enable interrupt instruction EINT is executed anyway, even if an interrupt service request is pending.

В

* INC[.W] Increment destination
* INC.B Increment destination

Syntax INC dst or INC.W dst

INC.B dst

Operation dst + 1 -> dst

Emulation ADD #1,dst

Description The destination operand is incremented by one. The original contents

are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if dst contained 0FFFFh, reset otherwise Set if dst contained 0FFh, reset otherwise

 C: Set if dst contained 0FFFFh, reset otherwise Set if dst contained 0FFh, reset otherwise
 V: Set if dst contained 07FFFh, reset otherwise Set if dst contained 07Fh, reset otherwise

Mode Bits OscOff, CPUOff and GIE are not affected

Example The item on the top of a software stack (not the system stack) for byte

data is removed.

SSP .EQU R4

;

 ${\sf INC} \qquad {\sf SSP} \;\; ; \; {\sf Remove} \; {\sf TOSS} \; ({\sf top} \; {\sf of} \; {\sf SW} \; {\sf stack}) \; {\sf by} \; {\sf increment}$

; Do not use INC.B since SSP is a word register

Example The status byte of a process STATUS is incremented. When it is equal

to eleven, a branch to OVFL is taken.

INC.B STATUS CMP.B #11,STATUS

JEQ OVFL

* INCD[.W] Double-Increment destination
* INCD.B Double-Increment destination

Syntax INCD dst or INCD.W dst

INCD.B dst

Operation dst + 2 -> dst

Emulation ADD #2,dst **Emulation** ADD.B #2,dst

Description The destination operand is incremented by two. The original contents

are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if dst contained 0FFFEh, reset otherwise Set if dst contained 0FEh, reset otherwise

C: Set if dst contained 0FFFEh or 0FFFh, reset otherwise Set if dst contained 0FEh or 0FFh, reset otherwise

V: Set if dst contained 07FFEh or 07FFFh, reset otherwise Set if dst contained 07Eh or 07Fh, reset otherwise

Mode Bits OscOff, CPUOff and GIE are not affected

Example The item on the top of the stack is removed without the use of a register.

....

PUSH R5; R5 is the result of a calculation, which is stored

; in the system stack

INCD SP : Remove TOS by double-increment from stack

Do not use INCD.B, SP is a word aligned

; register

RET

Example The byte on the top of the stack is incremented by two.

INCD.B 0(SP); Byte on TOS is increment by two

* INV[.W] Invert destination
* INV.B Invert destination

Syntax INV dst INV.B dst

Operation .NOT.dst -> dst

Emulation XOR #0FFFFh,dst **Emulation** XOR.B #0FFh,dst

Description The destination operand is inverted. The original contents are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if dst contained 0FFFFh, reset otherwise Set if dst contained 0FFh, reset otherwise

C: Set if result is not zero, reset otherwise (= .NOT. Zero)
 Set if result is not zero, reset otherwise (= .NOT. Zero)
 V: Set if initial destination operand was negative, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example Content of R5 is negated (two's complement).

MOV #00Aeh,R5 ; R5 = 000AEh INV R5 ; Invert R5, R5 = 0FF51h INC R5 ; R5 is now negated, R5 = 0FF52h

Example Content of memory byte LEO is negated.

JC Jump if carry set

JHS Jump if higher or same

Syntax JC label JHS label

Operation if C = 1: PC + 2*offset -> PC

if C = 0: execute following instruction

Description The Carry Bit C of the Status Register is tested. If it is set, the 10-bit

signed offset contained in the LSB's of the instruction is added to the Program Counter. If C is reset, the next instruction following the jump is executed. JC (jump if carry/higher or same) is used for the comparison

of unsigned numbers (0 to 65536).

Status Bits Status bits are not affected

Example The signal of input POIN.1 is used to define or control the program flow.

BIT #10h,&P0IN ; State of signal -> Carry

JC PROGA ; If carry=1 then execute program routine A

.....; Carry=0, execute program here

Example R5 is compared to 15. If the content is higher or same branch to LABEL.

CMP #15,R5

JHS LABEL ; Jump is taken if R5 \geq 15 ; Continue here if R5 < 15

JEQ, JZ Jump if equal, Jump if zero

Syntax JEQ label, JZ label

Operation if Z = 1: PC + 2*offset -> PC

if Z = 0: execute following instruction

Description The Zero Bit Z of the Status Register is tested. If it is set, the 10-bit

signed offset contained in the LSB's of the instruction is added to the Program Counter. If Z is not set, the next instruction following the jump

is executed.

Status Bits Status bits are not affected

Example Jump to address TONI if R7 contains zero.

TST R7 ; Test R7 JZ TONI ; if zero: JUMP

Example Jump to address LEO if R6 is equal to the table contents.

CMP R6,Table(R5) ; Compare content of R6 with content of

; MEM(Table address + content of R5)

JEQ LEO ; Jump if both data are equal

.....; No, data are not equal, continue here

Example Branch to LABEL if R5 is 0.

TST R5 JZ LABEL

.....

JGE Jump if greater or equal

Syntax JGE label

Operation if (N.XOR. V) = 0 then jump to label: PC + 2*offset -> PC

if (N.XOR. V) = 1 then execute following instruction

Description The negative bit N and the overflow bit V of the Status Register are

tested. If both N and V are set or reset, the 10-bit signed offset contained in the LSB's of the instruction is added to the Program Counter. If only one is set, the next instruction following the jump is

executed.

This allows comparison of signed integers.

Status Bits Status bits are not affected

Example When the content of R6 is greater or equal the memory pointed to by R7

the program continues at label EDE.

CMP @R7,R6 ; R6 \geq (R7)?, compare on signed numbers

JGE EDE ; Yes, $R6 \ge (R7)$; No, proceed

.....

.....

JL Jump if less

Syntax JL label

Operation if (N.XOR. V) = 1 then jump to label: PC + 2*offset -> PC

if (N.XOR. V) = 0 then execute following instruction

Description The negative bit N and the overflow bit V of the Status Register are

tested. If only one is set, the 10-bit signed offset contained in the LSB's of the instruction is added to the Program Counter. If both N and V are

set or reset, the next instruction following the jump is executed. This allows comparison of signed integers.

Status Bits Status bits are not affected

Example When the content of R6 is less than the memory pointed to by R7 the

program continues at label EDE.

CMP ; R6 < (R7)?, compare on signed numbers @R7.R6

JL FDF ; Yes, R6 < (R7) ; No, proceed

JMP Jump unconditionally

Syntax JMP label

Operation PC + 2*offset -> PC

Description The 10-bit signed offset contained in the LSB's of the instruction is

added to the Program Counter.

Status Bits Status bits are not affected

Hint This 1word instruction replaces the BRANCH instruction in the range of

-511 to +512 words, relative to the current program counter.

JN Jump if negative

Syntax JN label

Operation if N = 1: PC + 2*offset -> PC

if N = 0: execute following instruction

Description The negative bit N of the Status Register is tested. If it is set, the 10-bit

signed offset contained in the LSB's of the instruction is added to the Program Counter. If N is reset, the next instruction following the jump is

executed.

Status Bits Status bits are not affected

Example The result of a computation in R5 is to be subtracted from COUNT. If

the result is negative, COUNT is to be cleared and the program

continues execution in another path.

SUB R5.COUNT : COUNT - R5 -> COUNT

JN L\$1 ; If negative continue with COUNT=0at PC=L\$1

.... ; Continue with COUNT≥0

.....

L\$1 CLR COUNT

.....

JNC Jump if carry not set

JLO Jump if lower

Syntax JNC label JNC label

Operation if C = 0: PC + 2*offset -> PC

if C = 1: execute following instruction

Description The Carry Bit C of the Status Register is tested. If it is reset, the 10-bit

signed offset contained in the LSB's of the instruction is added to the Program Counter. If C is set, the next instruction following the jump is executed. JNC (jump if no carry/lower) is used for the comparison of

unsigned numbers (0 to 65536).

Status Bits status bits are not affected

Example The result in R6 is added in BUFFER. If an overflow occurs an error

handling routine at address ERROR is going to be used.

ADD R6,BUFFER ; BUFFER + R6 -> BUFFER JNC CONT ; No carry, jump to CONT

ERROR ; Error handler start

.....

CONT : Continue with normal program flow

.....

Example Branch to STL2 if byte STATUS contains 1 or 0.

CMP.B #2,STATUS

JLO STL2 : STATUS < 2

..... : STATUS ≥ 2, continue here

JNE, JNZ Jump if not equal, Jump if not zero

Syntax JNE label, JNZ label

Operation if Z = 0: PC + 2*offset -> PC

if Z = 1: execute following instruction

Description The Zero Bit Z of the Status Register is tested. If it is reset, the 10-bit

signed offset contained in the LSB's of the instruction is added to the Program Counter. If Z is set, the next instruction following the jump is

executed.

Status Bits Status bits are not affected

Example Jump to address TONI if R7 and R8 have different contents

CMP R7,R8 ; COMPARE R7 WITH R8

JNE TONI ; if different: Jump ; if equal, continue

MOV[.W] Move source to destination MOV.B Move source to destination

Syntax MOV src,dst or MOV.W src,dst

MOV.B src,dst

Operation src -> dst

Description The source operand is moved to the destination.

The source operand is not affected, the previous contents of the

destination are lost.

Status Bits Status bits are not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The contents of table EDE (word data) are copied to table TOM. The

length of the tables should be 020h locations.

MOV #EDE,R10 ; Prepare pointer MOV #020h.R9 : Prepare counter

Loop MOV @R10+,TOM-EDE-2(R10); Use pointer in R10 for both tables

DEC R9 ; Decrement counter

JNZ Loop ; Counter ≠ 0, continue copying

..... ; Copying completed

.....

Example The contents of table EDE (byte data) are copied to table TOM. The

length of the tables should be 020h locations.

MOV #EDE,R10 ; Prepare pointer MOV #020h,R9 ; Prepare counter MOV.B @R10+,TOM-EDE-1(R10) ; Use pointer in R10 for

both tables

DEC R9 ; Decrement counter

JNZ Loop ; Counter \neq 0, continue

; copying

..... ; Copying completed

.....

Loop

* NOP No operation

Syntax NOP

Operation None

Emulation MOV #0,#0

Description No operation is performed. The instruction may be used for the

elimination of instructions during the software check or for defined

waiting times.

Status Bits Status bits are not affected

The NOP instruction is mainly used for two purposes:

hold one, two or three memory words

adjust software timing

Note: Other instructions can be used to emulate no operation

Other instructions can be used to emulate no-operation instruction, using different numbers of cycles and different numbers of code words.

Examples:

 MOV
 0(R4),0(R4)
 ; 6 cycles, 3 words

 MOV
 @R4,0(R4)
 ; 5 cycles, 2 words

 BIC
 #0,EDE(R4)
 ; 4 cycles, 2 words

 JMP
 \$+2
 ; 2 cycles, 1 word

 BIC
 #0,R5
 ; 1 cycles, 1 word.

* POP[.W] Pop word from stack to destination
* POP.B Pop byte from stack to destination

Syntax POP dst POP.B dst

Operation @SP -> dst SP + 2 -> SP

Emulation MOV @SP+,dst or MOV.W @SP+,dst

Emulation MOV.B @SP+,dst

Description The stack location pointed to by the Stack Pointer (TOS) is moved to the

destination. The Stack Pointer is incremented by two afterwards.

Status Bits Status bits are not affected

Example The contents of R7 and the Status Register are restored from the stack.

POP R7 : Restore R7

POP SR ; Restore status register

Example The content of RAM byte LEO is restored from the stack.

POP.B LEO ; The Low byte of the stack is moved to LEO.

Example The content of R7 is restored from the stack.

POP.B R7; The Low byte of the stack is moved to R7,

; the High byte of R7 is 00h

Example The contents of the memory pointed to by R7 and the Status Register

are restored from the stack.

POP.B 0(R7); The Low byte of the stack is moved to the

; the byte which is pointed to by R7

: Example: R7 = 203h

; Mem(R7) = Low Byte of system stack

: Example: R7 = 20Ah

: Mem(R7) = Low Byte of system stack

POP SR

Note: The system Stack Pointer

The system Stack Pointer SP is always incremented by two, independent of the byte suffix. This is mandatory since the system Stack Pointer is used not only by POP instructions: it is also used by the RETI instruction.

PUSH[.W] Push word onto stack
PUSH.B Push byte onto stack

Syntax PUSH src or PUSH.W src

PUSH.B src

Operation SP - 2 \rightarrow SP

 $src \rightarrow @SP$

Description The Stack Pointer is decremented by two, then the source operand is

moved to the RAM word addressed by the Stack Pointer (TOS).

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example The contents of the Status Register and R8 are saved on the stack.

PUSH SR ; save status register

PUSH R8 ; save R8

Example The content of the peripheral TCDAT is saved on the stack.

PUSH.B &TCDAT; save data from 8bit peripheral module,

; address TCDAT, onto stack

Note: The system Stack Pointer

The system Stack Pointer SP is always decremented by two, independent of the byte suffix. This is mandatory since the system Stack Pointer is used not only by PUSH instruction; it is also used by the interrupt routine service.

* **RET** Return from subroutine

Syntax RET

 $\textbf{Operation} \qquad \qquad @\,\mathsf{SP} \!\to \mathsf{PC}$

 $\mathsf{SP} + \mathsf{2} \to \mathsf{SP}$

Emulation MOV @SP+,PC

Description The return address pushed onto the stack by a CALL instruction is

moved to the Program Counter. The program continues at the code

address following the subroutine call.

Status Bits Status bits are not affected

Syntax RETI

Operation TOS \rightarrow SR

 $\begin{array}{ccc} \mathsf{SP} + \mathsf{2} & \to \mathsf{SP} \\ \mathsf{TOS} & \to \mathsf{PC} \\ \mathsf{SP} + \mathsf{2} & \to \mathsf{SP} \end{array}$

Description

- The status register is restored to the value at the beginning of the interrupt service routine. This is performed by replacing the present contents of SR with the contents of TOS memory. The stack pointer SP is incremented by two.
- The program counter is restored to the value at the beginning of interrupt service. This is the consecutive step after the interrupted program flow. Restore is performed by replacing present contents of PC with the contents of TOS memory. The stack pointer SP is incremented.

Status Bits N: restored from system stack

Z: restored from system stackC: restored from system stackV: restored from system stack

Mode Bits OscOff, CPUOff and GIE are restored from system stack

Example Main program is interrupted

В

* RLA[.W] Rotate left arithmetically
* RLA.B Rotate left arithmetically

Syntax RLA dst or RLA.W dst

RLA.B dst

Operation C <- MSB <- MSB-1 LSB+1 <- LSB <- 0

Emulation ADD dst,dst

ADD.B dst,dst

Description The destination operand is shifted left one position. The MSB is shifted into the carry C, the LSB is filled with 0. The RLA instruction acts as a

signed multiplication with 2.

An overflow occurs if $dst \ge 04000h$ and dst < 0C000h before operation is

performed: the result has changed sign.

An overflow occurs if $dst \ge 040h$ and dst < 0C0h before operation is performed: the result has changed sign.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Loaded from the MSB

V: Set if an arithmetic overflow occurs -

the initial value is $04000h \le dst < 0C000h$; otherwise it is reset

Set if an arithmetic overflow occurs:

the initial value is $040h \le dst < 0C0h$: otherwise it is reset

Mode Bits OscOff, CPUOff and GIE are not affected

MSP430 Family Instruction Set

* RLA (continued)

Example R7 is multiplied by 4.

RLA R7 ; Shift left R7 (x 2) - emulated by ADD R7,R7 RLA R7 ; Shift left R7 (x 4) - emulated by ADD R7,R7

Example Lowbyte of R7 is multiplied by 4.

RLA.B R7; Shift left Lowbyte of R7 (x 2) - emulated by

; ADD.B R7,R7

RLA.B R7; Shift left Lowbyte of R7 (x 4) - emulated by

; ADD.B R7,R7

Note: RLA substitution

The Assembler does not recognize the instruction

RLA @R5+ nor RLA.B @R5+.

It must be substituted by

ADD @R5+,-2(R5) or ADD.B @R5+,-1(R5).

* RLC[.W] Rotate left through carry RLC.B Rotate left through carry

Syntax RLC dst or RLC.W dst

RLC.B dst

Operation C <- MSB <- MSB-1 LSB+1 <- LSB <- C

Emulation ADDC dst,dst

Description The destination operand is shifted left one position. The carry C is

shifted into the LSB, the MSB is shifted into the carry C.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Loaded from the MSB

V: Set if arithmetic overflow occurs otherwise reset Set if 03FFFh < dst_{initial} < 0C000h, otherwise reset Set if 03Fh < dst_{initial} < 0C0h, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

MSP430 Family Instruction Set

* RLC (continued)

Example R5 is shifted left one position.

RLC R5; $(R5 \times 2) + C -> R5$

Example The information of input P0IN.1 is to be shifted into LSB of R5.

BIT.B #2,&P0IN ; Information -> Carry

RLC R5 ; Carry=P0in.1 -> LSB of R5

Example Content of MEM(LEO) is shifted left one position.

RLC.B LEO ; $Mem(LEO) \times 2 + C \rightarrow Mem(LEO)$

Example The information of input P0IN.1 is to be shifted into LSB of R5.

BIT.B #2,&P0IN ; Information -> Carry

RLC.B R5 ; Carry=P0in.1 -> LSB of R5

; High byte of R5 is reset

Note: RLC and RLC.B emulation

The Assembler does not recognize the instruction

RLC @R5+.

It must be substituted by

ADDC @R5+,-2(R5).

RRA[.W] Rotate right arithmetically RRA.B Rotate right arithmetically

Syntax RRA dst or RRA.W dst

RRA.B dst

Operation MSB -> MSB, MSB -> MSB-1, ... LSB+1 -> LSB, LSB -> C

Description The destination operand is shifted right one position. The MSB is shifted

into the MSB, the MSB is shifted into the MSB-1, the LSB+1 is shifted into the LSB.

IIIO IIIE LSB

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Loaded from the LSB

V: Reset

Mode Bits OscOff, CPUOff and GIE are not affected

MSP430 Family Instruction Set

RRA (continued) Example R5 is shifted right one position. The MSB remains with the old value. It operates equal to an arithmetic division by 2. RRA R5 : R5/2 -> R5 The value in R5 is multiplied by 0.75 (0.5 + 0.25)PUSH R5 ; hold R5 temporarily using stack RRA R5 : R5 x 0.5 -> R5 ADD @SP+.R5 $R5 \times 0.5 + R5 = 1.5 \times R5 -> R5$ RRA R5 $(1.5 \times R5) \times 0.5 = 0.75 \times R5 -> R5$; OR RRA R5 ; R5 x 0.5 -> R5 ; R5 x 0.5 -> TOS PUSH R5 RRA @SP : $TOS \times 0.5 = 0.5 \times R5 \times 0.5 = 0.25 \times R5 \rightarrow TOS$ ADD @SP+,R5 ; $R5 \times 0.5 + R5 \times 0.25 = 0.75 \times R5 \rightarrow R5$ Example The Lowbyte of R5 is shifted right one position. The MSB remains with the old value. It operates equal to an arithmetic division by 2. RRA.B R5 ; R5/2 -> R5: Operation is on Low byte only : High byte of R5 is reset The value in R5 - Low byte only! - is multiplied by 0.75 (0.5 + 0.25)PUSH.B R5 ; hold Low byte of R5 temporarily using stack RRA.B R5 $: R5 \times 0.5 -> R5$ ADD.B @SP+,R5 $: R5 \times 0.5 + R5 = 1.5 \times R5 -> R5$ RRA.B ; $(1.5 \times R5) \times 0.5 = 0.75 \times R5 \rightarrow R5$ R5 ; OR RRA.B R5 : R5 x 0.5 -> R5 : R5 x 0.5 -> TOS PUSH.B R5 RRA.B @SP $TOS \times 0.5 = 0.5 \times R5 \times 0.5 = 0.25 \times R5 \rightarrow TOS$

; $R5 \times 0.5 + R5 \times 0.25 = 0.75 \times R5 -> R5$

ADD.B

@SP+,R5

RRC[.W] Rotate right through carry RRC.B Rotate right through carry

Syntax RRC dst or RRC.W dst

RRC dst

Operation C -> MSB -> MSB-1 LSB+1 -> LSB -> C

Description The destination operand is shifted right one position. The carry C is shifted into the MSB, the LSB is shifted into the carry C.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Loaded from the LSB

V: Set if initial destination is positive and initial Carry is set, otherwise

reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example R5 is shifted right one position. The MSB is loaded with 1.

SETC : PREPARE CARRY FOR MSB

RRC R5 ; R5/2 + 8000h -> R5

Example R5 is shifted right one position. The MSB is loaded with 1.

SETC : PREPARE CARRY FOR MSB

RRC.B R5 ; R5/2 + 80h -> R5; Low byte of R5 is used

MSP430 Family Instruction Set

* SBC[.W] Subtract borrow*) from destination Subtract borrow*) from destination * SBC.B

SBC dst or SBC.W dst Syntax

SBC.B dst

Operation dst + 0FFFFh + C -> dst

dst + 0FFh + C -> dst

Fmulation SUBC #0.dst

SUBC.B #0.dst

Description The carry C is added to the destination operand minus one. The

previous contents of the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Reset if dst was decremented from 0000 to 0FFFFh, set otherwise

Reset if dst was decremented from 00 to 0FFh, set otherwise V: Set if initially C=0 and dst=08000h

Set if initially C=0 and dst=080h

Mode Bits OscOff, CPUOff and GIE are not affected

Example The 16-bit counter pointed to by R13 is subtracted from a 32-bit counter

pointed to by R12.

SUB @R13,0(R12) : Subtract LSDs

SBC : Subtract carry from MSD 2(R12)

Example The 8bit counter pointed to by R13 is subtracted from a 16bit counter

pointed to by R12.

SUB.B @R13,0(R12) : Subtract LSDs

SBC.B : Subtract carry from MSD 1(R12)

Borrow is treated as a .NOT. carry Note:

The borrow is treated as a .NOT. carry: Borrow Carry bit Yes

0 No 1

* **SETC** Set carry bit

Syntax SETC

Operation 1 -> C

Emulation BIS #1,SR

Description The Carry Bit C is set, an operation which is often necessary.

Status Bits N: Not affected

Z: Not affected

C: Set

V: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example Emulation of the decimal subtraction:

Subtract R5 from R6 decimally

Assume that R5=3987 and R6=4137

DSUB ADD #6666h,R5 ; Move content R5 from 0-9 to 6-0Fh

; R5 = 03987 + 6666 = 09FEDh

INV R5 ; Invert this(result back to 0-9)

R5 = .NOT. R5 = 06012h

SETC ; Prepare carry = 1

DADD R5,R6 ; Emulate subtraction by adding of:

; (10000 - R5 - 1)

: R6 = R6 + R5 + 1

; R6 = 4137 + 06012 + 1 = 10150 = 0150

* **SETN** Set Negative bit

Syntax SETN

Operation 1 -> N

Emulation BIS #4,SR

Description The Negative bit N is set.

Status Bits N: Set

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

* **SETZ** Set Zero bit

Syntax SETZ

Operation 1 -> Z

Emulation BIS #2,SR

Description The Zero bit Z is set.

Status Bits N: Not affected

Z: Set

C: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

SUB[.W] subtract source from destination SUB.B subtract source from destination

Syntax SUB src.dst or SUB.W src,dst

> SUB.B src.dst

Operation dst + .NOT.src + 1 -> dst

[(dst - src -> dst)]

Description The source operand is subtracted from the destination operand. This is

made by adding the 1's complement of the source operand and the constant 1. The source operand is not affected, the previous contents of

the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if there is a carry from the MSB of the result, reset if not

Set to 1 if no borrow, reset if borrow.

V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example See example at the SBC instruction

Example See example at the SBC.B instruction

Note: Borrow is treated as a .NOT. carry

The borrow is treated as a .NOT. carry: Carry bit Borrow

> Yes 0 1 No

SUBC[.W]SBB[.W] subtract source and borrow/.NOT. carry from destination subtract source and borrow/.NOT. carry from destination

Syntax SUBC src,dst or SUBC.W src,dst or

SBB src,dst or SBB.W src,dst SUBC.B src,dst or SBB.B src,dst

Operation dst + .NOT.src + C -> dst

or

 $(dst - src - 1 + C \rightarrow dst)$

Description The source operand is subtracted from the destination operand. This is

made by adding of the 1's complement of the source operand and the carry C. The source operand is not affected, the previous contents of

the destination are lost.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if there is a carry from the MSB of the result, reset if not

Set to 1 if no borrow, reset if borrow.

V: Set if an arithmetic overflow occurs, otherwise reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example Two floating point mantissas (24bits) are subtracted.

LSB's are in R13 resp. R10, MSB's are in R12 resp. R9.

SUB.W R13,R10 ; 16bit part, LSB's SUBC.B R12,R9 ; 8bit part, MSB's

Example The 16-bit counter pointed to by R13 is subtracted from a 16-bit counter

in R10 and R11(MSD).

SUB.B @R13+,R10 ; Subtract LSDs without carry SUBC.B @R13,R11 ; Subtract MSDs with carry : resulting fron the LSDs

Note: Borrow is treated as a .NOT. carry

The borrow is treated as a .NOT. carry: Borrow Carry bit

Yes 0 No 1 **SWPB** Swap bytes

Syntax SWPB dst

Operation bits 15 to 8 <-> bits 7 to 0

Description The high and the low bytes of the destination operand are exchanged.

Status Bits N: Not affected

Z: Not affectedC: Not affectedV: Not affected

Mode Bits OscOff, CPUOff and GIE are not affected

Example

MOV #040BFh,R7 ; 01000000101111111 -> R7 SWPB R7 ; 10111111101000000 in R7

Example The value in R5 is multiplied by 256. The result is stored in R5,R4

SWPB R5

MOV R5,R4 ;Copy the swapped value to R4

BIC #0FF00h,R5 ;Correct the result BIC #00FFh,R4 ;Correct the result

SXT Extend Sign

Syntax SXT dst

Operation Bit 7 -> Bit 8 Bit 15

Description The sign of the Low byte is extended into the High byte.

Status Bits N: Set if result is negative, reset if positive

Z: Set if result is zero, reset otherwise

C: Set if result is not zero, reset otherwise (.NOT. Zero)

V: Reset

Mode Bits OscOff, CPUOff and GIE are not affected

Example

R7 is loaded with Timer/Counter value. The operation of the sign extend instruction expands the bit8 to bit15 with the value of bit7. R7 is added then to R6 where it is accumulated.

MOV.B &TCDAT,R7 ; TCDAT = 080h: 1000 0000 SXT R7 ; R7 = 0FF80h: 1111 1111 1000 0000 ADD R7.R6 : add value of EDE to 16bit ACCU MSP430 Family Instruction Set

* TST[.W] Test destination
* TST.B Test destination

Syntax TST dst or TST.W dst

TST.B dst

Operation dst + 0FFFFh + 1

dst + 0FFh + 1

Emulation CMP #0,dst

CMP.B #0,dst

Description The destination operand is compared to zero. The status bits are set

according to the result. The destination is not affected.

Status Bits N: Set if destination is negative, reset if positive

Z: Set if destination contains zero, reset otherwise

C: Set V: Reset.

Mode Bits OscOff, CPUOff and GIE are not affected

Example R7 is tested. If it is negative continue at R7NEG; if it is positive but not

zero continue at R7POS.

TST R7 ; Test R7
JN R7NEG ; R7 is negative
JZ R7ZERO ; R7 is zero

R7POS ; R7 is positive but not zero

R7NEG ; R7 is negative

Example Lowbyte of R7 is tested. If it is negative continue at R7NEG; if it is

positive but not zero continue at R7POS.

TST.B R7 ; Test Low byte of R7
JN R7NEG ; Low byte of R7 is negative
JZ R7ZERO ; Low byte of R7 is zero

R7POS ; Low byte of R7 is positive but not zero

R7NEG ; Lowbyte of R7 is negative R7ZERO ; Lowbyte of R7 is zero

В

XOR[.W] Exclusive OR of source with destination
XOR.B Exclusive OR of source with destination

Syntax XOR src,dst or XOR.W src,dst

XOR.B src.dst

Operation src .XOR. dst -> dst

Description The source operand and the destination operand are OR'ed exclusively.

The result is placed into the destination. The source operand is not

affected.

Status Bits N: Set if MSB of result is set, reset if not set

Z: Set if result is zero, reset otherwise

C: Set if result is not zero, reset otherwise (= .NOT. Zero)

V: Set if both operands are negative

Mode Bits OscOff, CPUOff and GIE are not affected

Example The bits set in R6 toggle the bits in the RAM word TONI.

XOR R6,TONI ; Toggle bits of word TONI on the bits set in R6

Example The bits set in R6 toggle the bits in the RAM byte TONI.

XOR.B R6,TONI ; Toggle bits in word TONI on bits

; set in Low byte of R6,

Example Reset bits in Lowbyte of R7 to 0 that are different to bits in RAM byte

EDE.

XOR.B EDE,R7 ; Set different bit to '1s'

INV.B R7 ; Invert Lowbyte, Highbyte is 0h

Macro instructions emulated with several instructions

The following table shows the instructions which need more words if emulated by the reduced instruction set. This is not of great concern, because they are rarely used. The immediate values -1, 0, +1, 2, 4 and 8 are provided by the Constant Generator Registers R2/CG1 and R3/CG2.

Emulated instruction			Instruction flow		Comment
ABS	dst	L\$1	TST JN 	dst L\$0	; Absolute value of destination ; Destination is negative ; Destination is positive
		L\$0	INV INC JMP	dst dst L\$1	; Convert negative destination ; to positive
DSUB	src,dst		ADD INV SETC DADD	#6666h,src src src,dst	; Decimal subtraction ; Source is destroyed! ; DST - SRC (dec)
NEG	dst		INV INC	dst dst	; Negation of destination
RL	dst		ADD ADDC	dst,dst #0,dst	; Rotate left circularly
RR	dst	L\$1	CLRC RRC JNC BIS	dst L\$1 #8000h,dst	; Rotate right circularly

Б