68000 Instruction Set

Assembly language instructions are always listed by mnemonic (or name) in alphabetical order. For each instruction, the following information is provided:

- the instruction name (mnemonic) with a brief description,
- the operation description in register transfer language (RTL),
- the assembler instruction syntax,
- the attributes which indicate the operand size (i.e. byte, word, or longword),
- the description of the instruction operation in words,
- the effect instruction execution has on the condition codes,
- the addressing modes valid for the instruction if not obvious from the syntax,
- sample code to demonstrate instruction use.

Operand Notation

Dn	Data register
An	Address register

Rn Data or Address register

PC Program Counter SR Status Register

CCR Condition Code Register. Lower order byte of the Status Register

SSP Supervisor Stack Pointer Register
USP User Stack Pointer Register

SP Active Stack Pointer Register which will be either SSP or USP. Equivalent to A7.

#<data> An immediate value which may be 8, 16 or 32 bits in length, depending on the

instruction. Equivalent to <immediate data>.

d Address displacement.

d Direction of data movement for shift or rotate.

source Source operand.

destination Destination operand. For unary operand instructions, the operand is always referred

to as the destination

ea Effective address; can be any valid source/destination address.

[operand] Contents of the operand.

[[operand]] Contents of the memory location pointed to by the contents of the operand.

Essentially, {contents of {contents of the operand}}.

(xxx).W Absolute short addressing with a 16-bit address. (xxx).L Absolute long addressing with a 32-bit address.

(An)	Address register indirect.
(An)+	Address register indirect with post-increment.
-(An)	Address register indirect with pre-decrement.
d(An) (d,An)	Address register indirect with 16-bit displacement.*
d(An,Xi) (d,An,Xi)	Address register indirect with indexing and 8-bit displacement.*
d(PC) (d,PC)	Program counter indirect with 16-bit displacement.*
d(PC,Xi) (d,PC,Xi)	Program counter indirect with indexing and 8-bit displacement.*

^{*} Two notations are employed for address register indirect with displacement addressing. Some simulators support only the older form which has the displacement outside of the leading bracket.

STOP Enter the stopped state and wait for interrupts.

TRAP Execute a TRAP condition interrupt.

The Status Register (SR)

```
Status = system byte (supervisor only) + user byte
= system status + condition code register
```


Fig 2-4 from M68000 8-/16-/32-Bit Microprocessors User's Manual

The Condition Code Register (CCR)

The condition code register portion of the status register contains five bits: N, Z, V, C, and X.

N, Z, V, and C are true condition code bits and they reflect the condition generated by the operation. The Extended Carry or Extend bit is a copy of the Carry bit that is used primarily for extended precision arithmetic. In general, X is set the same as C unless there would be negative consequences for extended precision calculations.

Most operations take a source operand and a destination operand to compute a result which is stored in the destination location. Operations with only one operand (referred to as the destination) compute a result which is stored in the destination operand. Computing a result sets the condition codes as follows:

- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result equals zero; cleared otherwise.
- V Set if there was an arithmetic overflow; cleared otherwise. An arithmetic overflow implies that the result can not be represented in the number of bits used for the operand.
- C Set if a carry (borrow) is generated out of the most significant bit of the operand for an addition (subtraction); cleared otherwise.
- X Set the same as the C (carry) bit for most arithmetic operations but not for data movements or logical operations.

Condition Code Notation

Condition code register representation follows standard convention:

- * Set according to the result of the operation.
- Not affected by the operation; contents of the bit are not changed.
- 0 Cleared.
- 1 Set.
- U Undefined or unpredictable after the operation.

In the instruction details, the condition codes will indicate how the condition flags are modified by the instruction. For example, consider the Logical AND instruction whose condition codes are:

Using the above notation, this means that

- X Not affected; what was in X remains in X.
- N Set if the most significant bit of the result is set; cleared otherwise.
- Z Set if the result is zero: cleared otherwise.
- V Always cleared, i.e. set to zero.
- C Always cleared, i.e. set to zero.

Note that for the Logical AND instruction, the Extended Carry is not necessarily the same as C.

ABCD Add decimal with extend

ABCD

Operation: $[destination]_{10} \leftarrow [source]_{10} + [destination]_{10} + [X]$

Syntax: ABCD Dy, Dx

ABCD -(Ay), -(Ax)

Attributes: Size = byte

Description: Add the source operand to the destination operand along with the extend bit, and

store the result in the destination location. The addition is performed using binary

coded decimal (BCD) arithmetic. The only legal addressing modes are

(a) data register direct to data register direct and

(b) memory to memory using address register indirect with pre-decrementing.

Condition codes: X N Z V C

The Z-bit is cleared if the result is non-zero and left unchanged otherwise. The programmer would normally set the Z-bit before the BCD operation(s) to allow testing for a zero result.

Application: The ABCD instruction is used to add two BCD digits. It is assumed that the BCD digits are stored in a packed format with two BCD digits in one byte. This format

is required to get the carry to work correctly for multi-digit additions.

Consider the addition of two 8 digit numbers stored in BCD. The numbers are stored so that addition starts at the least significant digit and proceeds to the most significant digit. For the example, the result of the addition is stored back into Num2; result will be \$90129999.

LEA Num1+4,A0 ; point past 1st number LEA Num2+4,A1 ; point past 2nd number MOVE.W #4-1,D0 ; initialize digit counter MOVE.W #\$04,CCR ; clear X and set Z **

Loop ABCD -(A0),-(A1) ; add digits

DBRA D0,Loop ; decrement loop counter til done

Num1 DC.L \$12345678 Num2 DC.L \$87784321

** clear X to prevent a carry-in to first addition; set Z to allow the result to be tested for zero. Test for zero was not done in this code segment.

ADD Add binary ADD

Operation: [destination] ← [source] + [destination]

Syntax: ADD <ea>, Dn ADD Dn, <ea>

Attributes: Size = byte, word, longword

Description: Add the source operand to the destination operand using binary addition and

store the result in the destination location.

Condition codes: X N Z V C

The condition codes are not affected when the destination is an address register.

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	~	>	>	>	V	~	V	>	>

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	>	>	>	>	~	~			

Application: For example, add the contents of D2 to the contents of D4 at word size.

ADD.W D2,D4

If D2 = \$30008206 and D4 = \$100010F0 then result is D4 = \$100092F6

Note: As this is a word length operation, only the low words are added and the top word of the destination is not modified.

ADDA Add address ADDA

Operation: [destination] ← [source] + [destination]

Syntax: ADDA <ea>, An

Attributes: Size = word, longword

Description: Add the source operand to the destination address register, and store the result in

the destination address register. The entire destination register is used regardless

of the operation size. The source is sign-extended before it is added to the

destination address register.

Condition codes: X N Z V C

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	<	✓	/	✓	>	~	~	~	~	~

Application: For example, add the contents of D2 to the contents of A4. For each of the following operations, the value from D2 is sign-extended to do the operation but the actual value in D2 is not changed.

ADDA.W D2,A4

If D2 = \$00008206

and A4 = \$000010F0

sign-extend low word of D2 => \$FFFF8206 and then add for result A4 => \$FFFF92F6.

If D2 = \$00007206

and A4 = \$000010F0

sign-extend low word of D2 => \$00007206 and then add for result A4 => \$000082F6

If D2 = \$10008206

and A4 = \$000010F0

sign-extend low word of D2 => \$FFFF8206 and then add for result A4 => \$FFFF92F6.

If D2 = \$00008206

and A4 = \$100010F0

sign-extend low word of D2 => \$FFFF8206 and then add for result A4 => \$0FFF92F6.

ADDI Add immediate ADDI

Operation: [destination] ← <immediate data> + [destination]

Syntax: ADDI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Add the immediate data to the destination operand, and store the result in the

destination operand. The size of the immediate data matches the operation size.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	~	~	~			

Application: For example, increment a loop counter in D0 by 4.

ADDI.B #4,D0 ; increment loop counter

If D0 = \$00000012 then result is D0 = \$00000016

If D0 = \$0000001E then result is D0 = \$00000022

If D0 = \$000000FF then result is D0 = \$00000003

ADDQ Add quick ADDQ

Operation: [destination] ← <immediate data> + [destination]

Syntax: ADDQ #<data>, <ea>

Attributes: Size = byte, word, longword

Note: Only word and longword can be used if the destination is an address

register.

Description: Add the immediate data to the destination operand, and store the result in the

destination location. The immediate data must be in the range 1 to 8. When adding to address registers, the entire register is used regardless of the size

attribute used.

Condition codes: X N Z V C

The condition codes are not affected if the destination operand is an address register.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	/	/	/	~	~	~			

Application: ADDQ is used to add a small constant. ADDQ generates less machine code than ADDI for the comparable addition.

ADDQ.B #4,D0 ; increment loop counter
If D0 = \$00000012 then result is D0 = \$00000016
If D0 = \$0000001E then result is D0 = \$00000022
If D0 = \$000000FF then result is D0 = \$00000003

ADDQ.W #4,A0 ; increment address pointer

If A0 = \$00001012 then result is A0 = \$00001016

If A0 = \$0000F0FF then result is A0 = \$0000F103

If A0 = \$00FFFFFF then result is A0 = \$01000003

ADDX Add extended ADDX

Operation: [destination] ← [source] + [destination] + [X]

Syntax: ADDX Dy, Dx

ADDX -(Ay), -(Ax)

Attributes: Size = byte, word, longword

Description: Add the source operand to the destination operand along with the extend bit, and

store the result in the destination location. The only legal addressing modes are

(a) data register direct to data register direct and

(b) memory to memory using address register indirect with pre-decrementing.

Condition codes: X N Z V C

The Z-bit is cleared if the result is non-zero and *left unchanged otherwise*. Normally, the programmer sets the Z bit before starting a series of multiple precision operations. The Z-bit can then be used to test for zero after the completion of the multiple precision operations.

Application: ADDX is used for multiple precision arithmetic, e.g. 64 bit addition.

LEA Num1+8,A0 ; point past 1st number LEA Num2+8,A1 ; point past 2nd number MOVE.W #\$04,CCR ; clear X and set Z **

 $\begin{array}{lll} \text{ADDX.L} & -(\text{A0}), -(\text{A1}) & \text{; add digits} \\ \text{ADDX.L} & -(\text{A0}), -(\text{A1}) & \text{; add digits} \\ \end{array}$

...

Num1 DC.L \$12345678,\$87654321 Num2 DC.L \$87654321,\$12345678

Execution of the program will result in Num2 containing \$9999999,\$99999999.

** Clear X to prevent a carry-in to first addition; set Z to allow the result to be tested for zero. Test for zero was not done in this code segment.

AND AND logical AND

Operation: [destination] ← [source] AND [destination]

Syntax: AND <ea>, Dn

AND Dn, <ea>

Attributes: Size = byte, word, longword

Description: Logically AND the source operand to the destination operand and store the result

in the destination location.

Condition codes: X N Z V C

- * * 0 0

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	/	/	/	~	~	~	~	~	~

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		>	>	>	>	>	>	>			

Application: Typically, AND is used to "mask" bits, i.e. clear bits. For example, to clear bits 0

through 3 in D0,

AND.B #%11110000,D0 ; clear lower nibble

or

MASK EQU \$F0 ; define mask

AND.B #MASK,D0 ; mask out lowest digit

For D0 = \$12345678 the result will be D0 = \$12345670

ANDI AND logical immediate

ANDI

Operation: [destination] ← <immediate data> AND [destination]

Syntax: ANDI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Logically AND the immediate data to the destination operand and store the result

in the destination location. The size of the immediate data matches the operation

size.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

<i>y</i>		(· ···)	<i>()</i>	•	<i>1</i>	4	(****)***	(·)		-()	-(,,
Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Application: Typically, ANDI is used to mask bits, i.e. clear bits, according to a specified bit

pattern or mask. For example, to clear bits 0 through 3 in memory location

LIGHTS

ANDI.B #%11110000,LIGHTS ; clear lower set of lights

or

ANDI.B #\$F0,LIGHTS ; turn off lower light bank

For LIGHTS DC.B %11001010

the result will be LIGHTS = %11000000

ANDI to CCR AND immediate to condition code register ANDI to CCR

Operation: [CCR] ← <immediate data > AND [CCR]

Syntax: ANDI #<data>, CCR

Attributes: Size = byte

Description: Logically AND the immediate data to the condition code register (i.e., the

least-significant byte of the status register) and store the result in the condition code register. The size of the immediate data matches the operation size.

Condition codes: X N Z V C

Application: ANDI is used to mask or clear selected bits of the CCR. The example for ADDX

instruction can be changed to:

LEA Num1+8,A0 ; point past 1st number LEA Num2+8,A1 ; point past 2nd number ANDI.B #\$00,CCR ; clear X ORI.B #\$04,CCR ; and set Z ADDX.L -(A0),-(A1) ; add digits

-(A0),-(A1); add digits

ADDX.L

Num1 DC.L \$12345678,\$87654321 Num2 DC.L \$87654321,\$12345678

Execution of the program will result in Num2 containing \$9999999,\$99999999

ANDI to SR AND immediate to status register (privileged) ANDI to SR

Operation: If supervisor state

then [SR] ← <immediate data> AND [SR]

else privilege violation

Syntax: ANDI #<data>, SR

Attributes: Size = word

Description: Logically AND the immediate data to the status register and store the result in the

status register. All bits of the status register (SR) are affected.

Condition codes: X N Z V C

Application: The system half of the status register contains the interrupt mask, the supervisor

bit and the trace bit. The user half of the status register contains the condition

codes. For example, to clear the trace bit of the status register

ANDI.W #\$7FFF,SR ; clear trace

ASL, ASR

Arithmetic shift left/right

ASL, ASR

Operation: [destination] \leftarrow [destination] shifted in direction d by <count>

Syntax: AS*d* #<data>, Dy where #<data> is the count

AS*d* Dx, Dy Dx contains the count

ASd <ea> count is 1

where *d* is the direction, L or R

Attributes: Size = byte, word, longword

Note: memory locations may be shifted by one bit only and the operand size is

restricted to a word.

Description: Arithmetically shift the bits of the operand in the direction (i.e. left or right) specified. The shift count may be specified in one of three ways:

- i. The count may be specified as immediate data for a shift range of 1 to 8 bits.
- ii. The count is in a data register, Dx, for a shift range of 0 to 63 bits, i.e. the value is modulo 64.
- iii. If no count is specified, the shift is assumed to be one bit.

An arithmetic shift left (ASL) shifts all bits in the operand to the left. The most-significant bit of the operand is shifted into the extend and carry bits. A zero is shifted into the least significant bit of the operand. The overflow bit is set if a sign change occurs during shifting.

An arithmetic shift right (ASR) shifts all bits in the operand to the right. The least-significant bit of the operand is shifted into the extend and carry bits. The most-significant bit of the operand is replicated into the left-most bit to preserve the sign of the number. The overflow bit will not be set as the sign does not change for an ASR.

Condition codes: X N Z V C

X and C are set according to the last bit shifted out of the operand. If the shift count is zero, C is cleared. V is set if the most-significant bit is changed at any time during the shift operation and cleared otherwise.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	~	/	/	>	~	>			

Application: Arithmetic shifts can be used to efficiently multiply and divide by powers of 2.

ASL.L #1,D0 ; multiply by 2

Operation: If (condition true)

then [PC] ← [PC] + d

Syntax: Bcc <label>

Attributes: Size = byte, word

Description: The Bcc is a conditional branch where the "cc" in the instruction is replaced by

the two letter code for the condition; a list of conditions and their interpretations follow. If the specified condition is true, program execution continues at label; otherwise, execution continues with the instruction immediately after the Bcc.

condition code (cc)	interpretation	how condition is calculated
CC HS*	carry clear high or same	~C
CS LO*	carry set low	С
NE	not equal	~Z
EQ	equal	Z
VC	overflow clear	~V
VS	overflow set	V
PL	plus	~N
MI	minus	N
GE	greater or equal	(N and V) or (~N and ~V)
LT	less than	(N and ~V) or (~N and V)
GT	greater than	(N and V and ~Z) or (~N and ~V and ~Z)
LE	less or equal	Z or (N and ~V) or (~N and V)
НІ	high	~C and ~Z
LS	low or same	C or Z

^{*} Support for these alternate mnemonics depends on the assembler.

The label is specified in the machine code as a displacement, d, relative to the current value of the program counter. The displacement is stored in two's complement; the original [PC] contains the sign-extended instruction location plus two.

The range of the branch is -126 to +128 bytes with an 8-bit displacement (i.e. Bcc.B), and -32K to +32K bytes with a 16-bit displacement (i.e. Bcc.W). Due to the machine code structure for the instruction, a Bcc.B to the next instruction not possible.

Condition codes: XNZVC

Application: Typically, the Bcc is used without a length specifier (defaults to word). If tight efficient machine code is required, a Bcc.B would be used after the code is fully debugged and the displacement is known to be within range.

> Conditional branches are used for looping and decision structures. For example, compare two strings of the same length. Execution of 'Loop' continues until characters do not match or end of string reached.

Loop	LEA LEA MOVE.W CMPM.B BNE SUBQ.W BNE	STRING1,A0 STRING2,A1 #STRING_LEN,D0 (A0)+,(A1)+ NotSame #1,D0 Loop	; point to start of first string ; and the second string ; initialize string counter ; compare pair of characters ; exit loop if not match ; decrement counter ; loop until end of strings
Same		•	; at this point strings matched
NotSame			; code to handle mismatched strings
1101041110			, sous to harries mismatoriou strings

BCHG

Test a bit and change

BCHG

[Z] ← ~ (<bit number> of [destination]) Operation:

<bit number> of [destination] ← ~ (<bit number> of [destination])

Syntax: **BCHG** Dn, <ea>

> BCHG #<data>, <ea>

Attributes: Size = byte, longword

Note: A destination of Dn is longword only; all other destinations are byte only.

Description: The source operand specifies the bit number to be tested and changed and can be specified by an immediate data value or by the contents of a data register. Bits are numbered so that bit 0 refers to the least-significant bit. The specified bit in the destination operand is tested and the state of that bit, i.e. zero or not zero, is reflected in the zero flag in the condition code register. After the test operation, the state of the specified bit is changed in the destination, i.e. the bit is toggled.

> If a data register is the destination, then the bit numbering is modulo 32, allowing bit manipulation of all bits in the data register. If a memory location is the destination, a byte is read from that location, the bit operation is performed using the bit number modulo 8, and the byte is written back to the memory location.

Condition codes: XNZVC

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		>	>	>	>	>	>	>			

Application: Used for toggling bits and the state of Z may be irrelevant to the application. For example,

> BCHG.L D0,D4

Assume D0 = 4

D4 = \$00001234 = %000...0001001000110100and

First bit 4 of D4 is tested. It is a 1 and therefore Z is set to 0.

Then, since bit 4 of D4 is 1, it is changed to 0.

Result is D4 = \$00001224 = %000...0001001000100100

BCLR Test a bit and clear **BCLR**

[Z] ← ~ (<bit number> of [destination]) Operation:

<bit number> of [destination] ← 0

Syntax: **BCLR** Dn, <ea>

> **BCLR** #<data>, <ea>

Attributes: Size = byte, longword

Note: A destination of Dn is longword only; all other destinations are byte only.

Description: The source operand specifies the bit number to be tested and cleared and can be specified by an immediate data value or by the contents of a data register. Bits are numbered so that bit 0 refers to the least-significant bit. The specified bit in the destination operand is tested and the state of that bit, i.e. zero or not zero, is reflected in the zero flag in the condition code register. After the test operation, the specified bit is cleared, i.e. set to zero.

> If a data register is the destination, then the bit numbering is modulo 32, allowing bit manipulation of all bits in the data register. If a memory location is the destination, a byte is read from that location, the bit operation is performed using the bit number modulo 8, and the byte is written back to the memory location.

Condition codes: XNZVC

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	V	~	~			

Application: Used for clearing bits and the state of Z may be irrelevant to the application. For example,

> BCLR.L D0,D4

Assume D0 = \$4

D4 = \$00001234 = %000...0001001000110100and

First bit 4 of D4 is tested. It is a 1 and therefore Z is set to 0.

Then, bit 4 of D4 is cleared, i.e. set to zero.

Result is D4 = \$00001224 = %000...0001001000100100 **Operation:** $[PC] \leftarrow [PC] + d$

Syntax: BRA <label>

Attributes: Size = byte, word

Description: A BRA is an unconditional jump to a label. The label is specified in the machine

code as a displacement, d, relative to the current value of the program counter. The displacement is stored in two's complement; the original [PC] contains the

sign-extended instruction location plus two.

The range of the branch is -126 to +128 bytes with an 8-bit displacement (i.e. BRA.B), and -32K to +32K bytes with a 16-bit displacement (i.e. BRA.W). Due to the machine code structure for the instruction, a BRA.B to the next instruction not

possible.

Condition codes: X N Z V C

- - - - -

Application: For unconditional jumps, BRA is used instead of JMP to write position

independent code. Typically, the BRA is used without a length specifier (defaults to word). If tight efficient machine code is required, a BRA.B would be used after the code is fully debugged and the displacement is known to be within range.

Conditional branches are used for looping and decision structures. Unconditional branches are used to transfer control, typical around some other segment of code. For example, compare two strings of the same length. Execution of 'Loop' continues until characters do not match or end of string reached.

Loop	LEA LEA MOVE.W CMPM.B BNE SUBQ.W BNE	STRING1,A0 STRING2,A1 #STRING_LE (A0)+,(A1)+ NotSame #1,D0 Loop	; and the second string
Same		СООР	; at this point strings matched ; code to handle matching strings
NotSame	BRA 	Cont	; branch around the code for no match case ; start of code to handle mismatched strings
Cont			; code to handle mismatched strings ends ; do this code after handling the strings

BSET Test a bit and set BSET

Operation: [Z] ← ~ (<bit number> of [destination])

<bit number> of [destination] ← 1

Syntax: BSET Dn, <ea>

BSET #<data>, <ea>

Attributes: Size = byte, longword

Note: A destination of Dn is longword only; all other destinations are byte only.

Description: The source operand specifies the bit number to be tested and set and can be

specified by an immediate data value or by the contents of a data register. Bits are numbered so that bit 0 refers to the least-significant bit. The specified bit in the destination operand is tested and the state of that bit, i.e. zero or not zero, is reflected in the zero flag of the condition code register. After the test operation,

the specified bit is set, i.e. set to 1.

If a data register is the destination, then the bit numbering is modulo 32, allowing bit manipulation of all bits in the data register. If a memory location is the destination, a byte is read from that location, the bit operation is performed using the bit number modulo 8, and the byte is written back to the memory location.

Condition codes: X N Z V C

_ _ * _ -

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		>	>	>	>	>	>	>			

Application: Used for setting bits and the state of Z may be irrelevant to the application. For example,

BSET.L D0,D4

Assume D0 = \$4

and $D4 = $00001234 = \%000...00010010001\underline{1}0100$,

First bit 4 of D4 is tested. It is a 1 and therefore Z is set to 0.

21

Then bit 4 of D4 is set and result is D4 = \$00001234.

(Since bit 4 was already set, there is no change in the value of D4.)

Operation: [SP] ← [SP] - 4 ; decrement the stack pointer

[[SP]] ← [PC] ; push return address on stack

[PC] ← [PC] + d ; put SR address into PC

Syntax: BSR < label>

Attributes: Size = byte, word

Description: A BSR is a jump to a subroutine that starts a location specified by label. First, the

longword address of the instruction immediately following the BSR instruction is pushed onto the system stack. Program execution then continues at location

label.

The label of the subroutine is stored in machine code as a displacement relative to the current value of the program counter. The displacement is stored in two's complement; the original [PC] contains the sign-extended instruction location plus

two.

The range of the branch is -126 to +128 bytes with an 8-bit displacement (i.e. BSR.B), and -32K to +32K bytes with a 16-bit displacement (i.e. BSR.W). Due to the machine code structure for the instruction, a BSR.B to the next instruction not possible.

Condition codes: XNZVC

Application: For subroutine calls, BSR is used instead of JSR to write position independent

code. Typically, the BSR is used without a length specifier (defaults to word). If tight efficient machine code is required, a BSR.B would be used after the code is

fully debugged and the displacement is known to be within range.

BSR SendChar : send character

; return here when routine done

...

STOP #\$2700

SendChar : code for the subroutine

...

RTS ; return from subroutine BTST Test a bit BTST

Operation: $[Z] \leftarrow \sim ($
 of [destination])

Syntax: BTST Dn, <ea>

BTST #<data>, <ea>

Attributes: Size = byte, longword

Note: A destination of Dn is longword only; all other destinations are byte only.

Description: The source operand specifies the bit number to be tested and is specified by an

immediate data value or by the contents of a data register. Bits are numbered so that bit 0 refers to the least-significant bit. The specified bit in the destination operand is tested and the state of that bit, i.e. zero or not zero, is reflected in the

zero flag in the condition code register.

If a data register is the destination, then the bit numbering is modulo 32, allowing testing of all bits in the data register. If a memory location is the destination, a byte is read from that location and the test performed using the bit number

modulo 8.

Condition codes: X N Z V C

Destination effective address (for BTST Dn,<ea>):

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		\	✓	✓	✓	~	~	✓	~	~	~

Destination effective address (for BTST #<data>,<ea>):

L	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
	~		~	~	~	~	V	~	~		~	~

Application: Used for testing the state of a bit. For example, consider BTST.L D0,D4

If D0 = 4 and D4 = \$00001234 = \$000...00010010001<u>1</u>0100, then bit 4 of D4 is tested. It is a 1 and therefore Z is set to 0.

It is *highly unusual* to have immediate data as a destination. BTST can be used to check for membership in a small set represented by a bit mask. For example, if the set is {1,2,5}, the mask is 00100110 = \$26. Test for membership with

BTST.B D4,#\$26 ; Does D4 have one of bit {1,2,5} on?

CHK Check register against bounds

CHK

Operation: If [Dn] < 0 or [Dn] > [source]

then issue CHK exception

Syntax: CHK <ea>, Dn

Attributes: Size = word

Description: The contents of the low word in the destination data register are examined and

compared with the upper bound at the source effective address. The upper bound is a two's complement integer. If the data register value is less than zero or greater than the upper bound, then the processor initiates exception processing

and generates a vector number for the CHK instruction exception vector.

Condition codes: X N Z V C

- * U U U

N is set if [Dn] < 0; cleared if [Dn] > [source]; undefined otherwise.

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	✓	>	✓	~	~	~	~	✓	~

Application: The CHK instruction is typically used to test that an array element is within the

bounds of the array. If the low end of the actual array bound is not zero, the

index is typically shifted to use the test.

For example, if the array is bounded by 0 and #max_bound

MOVE.W INDEX,D1 ; get element index

CHK #max bound,D1 ; and trap if not within bounds

; else continue

CLR Clear an operand CLR

Operation: [destination] ← 0

Syntax: CLR <ea>

Attributes: Size = byte, word, longword

Description: The destination is cleared, i.e. zero is moved to the destination location.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
V		~	~	~	~	~	~	~			

Application: For example, to clear an 8 bit memory location,

CLR.B RESULT ; clear answer space

To clear an address register, use subtract or move.

CMP Compare CMP

Operation: [destination] - [source]

Syntax: CMP <ea>, Dn

Attributes: Size = byte, word, longword

Description: Subtract the source operand from the destination operand and set the condition

codes according to the result.

The destination is not modified by this instruction, only flags are set.

Condition codes: X N Z V C

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	~	~	~	~	~	~	V	~	~

Application: For example, to test if a register contains the letter "A"

CMP.B #'A',D0 ; letter A? BNE NOTA ; no, go do ...

ADDI.B #\$20,D0 ; yes, convert to lower case

....

NOTA ; stuff to do when not letter A

CMPA Compare address CMPA

Operation: [destination] - [source]

Syntax: CMPA <ea>, An

Attributes: Size = word, longword

Description: Subtract the source operand from the destination address register and set the

condition codes according to the result. The destination address register is not modified, only flags are set. The comparison is always done on 32 bits. Word length source operands (CMPA.W) are sign-extended to 32 bits before the

comparison.

Condition codes: X N Z V C

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	~	~	~	V	~	~	~	~	✓

Application: For example, to test if the address register is equal to the contents of D2. Note, from the examples below, that you normally will be using a longword comparison.

CMPA.W D2,A0; test address

If D2 = \$00008206 and A4 = \$000010F0

sign-extend low word of D2 => \$FFFF8206 Note: D2 not modified

and then compare => Z = 0 (not equal)

If D2 = \$00008206 and A4 = \$FFFF8206

sign-extend low word of D2 => \$FFFF8206 Note: D2 not modified

and then compare \Rightarrow Z = 1 (equal)

CMPA.L D2,A0 ; test address

If D2 = \$00008206 and A4 = \$FFFF8206

then compare \Rightarrow Z = 0 (not equal); N = 1

Carefully, reread the last two cases.

CMPI Compare immediate

CMPI

Operation: [destination] - <immediate data>

Syntax: CMPI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Subtract the immediate data from the destination operand and set the condition

codes according to the result. The destination is not modified. The immediate data is assumed to be the operation size, i.e. there is no sign extension if the data

as specified is shorter than the operation size.

Condition codes: XNZVC

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	/	~	/	~	~	~			

Application: For example, to test if the low byte of the data register is equal to zero

CMPI.B #0,D0; test count index

The low byte of D0 is compared to the immediate data and appropriate flags set.

If D0 = \$00000000, then NZVC = 0100

If D0 = \$00000012, then NZVC = 0000

If D0 = \$0000FF00, then NZVC = 0100

If D0 = \$000000FF, then NZVC = 1000

CMPM Compare memory with memory

CMPM

Operation: [destination] - [source]

Syntax: CMPM (Ay)+, (Ax)+

Attributes: Size = byte, word, longword

Description: Subtract the source operand from the destination operand and set the condition

codes according to the result. The destination is not modified.

Condition codes: X N Z V C

Application: Used to compare the contents of two blocks of memory. For example, to compare

two strings

LEA STRING1,A0 ; point to start of first string LEA STRING2,A1 ; and the second string MOVE.W #STRING LEN,D0 ; initialize string counter ; compare pair of characters Loop CMPM.B (A0)+,(A1)+NoMatch ; branch if strings don't match BNE

SUBI.W #1,D0 ; decrement string count

BNE Loop ; loop til done ; some other code here

....

NoMatch ; handle the no match case

DBcc Test condition, decrement, and branch

DBcc

Operation: If (condition false) ; test the condition

then $[Dn] \leftarrow [Dn] - 1$; if false, then decrement counter If $[Dn] \neq -1$; if counter $\neq -1$ then

then [PC] ← [PC] + d ; branch to label

Syntax: DBcc Dn, <label>

Attributes: Size = word

Description: The DBcc instruction is a looping primitive that stops when

(1) a condition is met or

(2) the required number of loops have been executed.

Three parameters are required by the DBcc instruction:

(1) a termination condition (specified by 'cc'),

(2) a data register that serves as the loop counter, and

(3) a label that indicates the start of the loop.

The DBcc first tests the termination condition "cc", and if true, the loop is terminated, i.e. execution continues with the instruction following the DBcc. If the termination condition is not met, the loop counter in Dn.W is decremented by one. If the result is -1, looping is complete and execution continues with the instruction following the Dbcc. If the result is not equal to -1, execution continues at <label>, i.e. [PC] + d where d is the displacement in 2's complement and [PC] is the current location plus two.

Because the test for the required number of loops, tests for -1 and not 0, you must initialize the loop counter to one less than the actual count, e.g. if you want to loop 5 times, the loop counter must be initialized to 4.

condition code (cc)	interpretation	how condition code is calculated
CC / HS	carry clear / high or same	~C
CS/LO	carry set / low	С
NE	not equal	~Z
EQ	equal	Z
VC	overflow clear	~V
VS	overflow set	V
PL	plus	~N
MI	minus	N
GE	greater or equal	(N and V) or (~N and ~V)
LT	less than	(N and ~V) or (~N and V)
GT	greater than	(N and V and ~Z) or (~N and ~V and ~Z)
LE	less or equal	Z or (N and ~V) or (~N and V)
НІ	high	~C and ~Z
LS	low or same	C or Z
Т	always true	1
F **	never true	0

Note that many assemblers permit the mnemonic DBF to be expressed as DBRA (i.e. decrement and branch always) when there is no termination condition.

Condition codes: XNZVC

Application: DBcc allows a loop to terminate when a count condition is met or when some other condition is met. For example, compare two strings. Execution of 'Loop' continues until characters do not match or until there are no more characters. How do you tell which condition caused the exit of the loop? Look at the value of the counter.

	LEA	STRING1,A0	; point to start of first string
	LEA	STRING2,A1	; and the second string
	MOVE.W	#STRING_LEN-1,D0	; initialize string counter
Loop	CMPM.B	(A0)+,(A1)+	; compare pair of characters
•	DBNF	D0 Loop	· loop til not equal or end string

DIVS DIVS Signed divide

Operation: $[destination_{16:16}] \leftarrow [destination_{32}] / [source_{16}]$

Syntax: DIVS <ea>, Dn

Attributes: Size = word

Note: <32 bit dividend> / <16 bit divisor> = <16 bit remainder : 16 bit quotient>

Description: Divide the destination operand by the source operand and store the result in the destination location. The destination is a longword and the source is a word. The result in the destination register is a 32-bit value arranged so that the quotient is the lower word and the remainder is the upper word. DIVS performs division assuming that the data is signed, i.e. in two's complement. The sign of the remainder is always the same as the sign of the dividend (unless the remainder is zero).

> Attempting to divide a number by zero results in a divide-by-zero exception and exception processing is initiated. If an overflow is detected during division, the operands are unaffected. Overflow occurs if the quotient is larger than a 16-bit signed integer, i.e. if the upper word of the dividend is greater than or equal to the divisor

Condition codes: X N Z V C

N is set if the quotient is negative.

Z is set if the quotient is zero.

V is set if division overflow occurs (in which case, Z and N are undefined).

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	/	✓	~	~	~	~	~

Application: For example, divide the contents of a data register by 2 using signed arithmetic

MOVE.L #5,D0 ; initialize D0 to 5 DIVS #2,D0 ; divide by 2

D0 divided by 2 will result in => \$00010002

the quotient in D0 <15:0> => \$0002 the remainder in D0 <31:16> => \$0001

Note: In general, for a division by powers of 2, a shift or rotate, would be much more efficient. Also, division of large numbers by small powers of 2 may not be doable by a DIVS due to overflow problems.

DIVU Unsigned divide DIVU

Operation: [destination_{16:16}] \leftarrow [destination₃₂] / [source₁₆]

Syntax: DIVU <ea>, Dn

Attributes: Size = word

Note: <32 bit dividend> / <16 bit divisor> = <16 bit remainder : 16 bit quotient>

Description: Divide the destination operand by the source operand and store the result in the destination location. The destination is a longword and the source is a word. The

result in the destination register is a 32-bit value arranged so that the quotient is the lower word and the remainder is the upper word. DIVU performs division

assuming unsigned arithmetic.

Attempting to divide a number by zero results in a divide-by-zero exception and exception processing is initiated. If an overflow is detected during division, the operands are unaffected. Overflow occurs if the quotient is larger than a 16-bit signed integer, i.e. if the upper word of the dividend is greater than or equal to the divisor.

Condition codes: X N Z V C - * * * * 0

N is set if the most significant bit of the quotient is set.

Z is set if the quotient is zero.

V is set if division overflow occurs (in which case, Z and N are undefined).

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	V	~	~	~	~	~	~	✓

Application: For example, divide the contents of a data register by 4 using unsigned arithmetic

MOVE.L #115,D0 ; initialize D0 to 115

DIVU #4,D0 ; divide by 4

D0 divided by 4 will result in => \$0003001C

the quotient in D0 <15:0> => \$001C the remainder in D0 <31:16> => \$0003

Note: In general, for a division by powers of 2, a shift or rotate, would be much more efficient. Also, division of large numbers by small powers of 2 may not be doable by a DIVU due to overflow problems.

EOR Exclusive OR logical EOR

Operation: [destination] ← [source] XOR [destination]

Syntax: EOR Dn, <ea>

Attributes: Size = byte, word, longword

Description: Exclusive OR the source data register contents with the destination operand and

store the result in the destination location.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		<	>	<	>	~	~	~			

Application: The exclusive OR is used to toggle a bit(s). For example, to toggle the bit <7> in

data register D1

MOVE.B #%10000000,D0 ; set the bit mask EOR.B D0,D1 ; and toggle bit <7>

EORI Exclusive OR immediate EORI

Operation: [destination] ← <immediate data> XOR [destination]

Syntax: EORI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Exclusively OR the immediate data with the contents of the destination operand,

and store the result in the destination location.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		'	>	>	>	>	~	V			

Application: The exclusive OR is used to toggle a bit(s). For example, to toggle the bit <7> in

data register D1

EORI.B #\$80,D1 ; toggle bit <7>

EORI to CCR EOR immediate to condition code register EORI to CCR

Operation: [CCR] ← <immediate data> XOR [CCR]

Syntax: EORI #<data>, CCR

Attributes: Size = byte

Description: Exclusively OR the immediate data with the contents of the condition code

register and store the results in the condition code register.

Condition codes: X N Z V C

Application: The exclusive OR is used to toggle a bit(s). For example, to toggle the carry and

extend bits in the condition code register

EORI.B #%00010001,CCR ; toggle X and C

EORI to SR EOR immediate to status register (privileged) EORI to SR

Operation: If supervisor state

then [SR] ← <immediate data> XOR [SR]

else privilege violation

Syntax: EORI #<data>, SR

Attributes: Size = word

Description: Exclusive OR the immediate data with the contents of the status register and

store the result in the status register. All bits of the status register are affected.

Condition codes: X N Z V C

Application: The system half of the status register contains the interrupt mask, the supervisor

bit and the trace bit. The user half of the status register contains the condition

codes. For example, to toggle the trace bit of the status register

EORI.W #\$8000,SR ; toogle trace

EXG Exchange registers

EXG

Operation: $[Rx] \leftrightarrow [Ry]$

Syntax: EXG Rx, Ry

Attributes: Size = longword

Description: Exchange the contents of two registers; the entire 32-bit contents of the two

registers are exchanged.

Condition codes: X N Z V C

- - - - -

Source effective address:

D)n	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
V	,	~										

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~										

Application: Allows data values to be exchanged without using a temporary register. For the

following example, assume that all the registers are in use. Rather than saving D0 to memory, EXG can be used to do an operation on addresses that cannot be

done directly on address registers.

EXG D0,A0 ; exchange to allow

ANDI.B #\$0F,D0 ; low byte of A0 to be masked out EXG D0,A0 ; without losing contents of D0

EXT Sign extend EXT

Operation: [destination] ← sign-extended [destination]

Syntax: EXT Dn

Attributes: Size = word, longword

Description: Extend the sign bit of the data register from a byte to a word (.W) or from a word

to a longword (.L). If the operation size is word, bit <7> of the data register is copied to bits <15:8>. If the operation size is longword, bit <15> of the data register is copied to bits <31:16>. To sign extend a byte to a longword, EXT must

be invoked twice.

Condition codes: X N Z V C - * * 0 0

Application: Sign extension is used to maintain the sign of a value when increasing the value's size from byte to word or word to longword.

If [DO] = \$01234567,

EXT.L D0 results in \$00004567

If [DO] = \$00008567,

EXT.L D0 results in \$FFFF8567

Note that two consecutive sign extensions are required to go from byte to

longword. For example,

EXT.W D0 ; sign extend to word EXT.L D0 ; and then to long

If [DO] = \$01234567,

EXT.W D0 results in \$01230067

and then

EXT.L D0 results in \$00000067

If [DO] = \$00000087,

EXT.W D0 results in \$0000FF87

and then

EXT.L D0 results in \$FFFFF67

ILLEGAL Take illegal instruction trap

ILLEGAL

Operation: [SSP] ← [SSP] - 4 ; decrement supervisor SP

[[SSP]] ← [PC] ; push PC on supervisor stack [SSP] ← [SSP] - 2 ; decrement supervisor SP [[SSP]] ← [SR] ; push SR on supervisor stack [PC] ← Illegal instruction vector address ; go the illegal instruction trap

Syntax: ILLEGAL

Attributes: None

Description: The bit pattern of the illegal instruction, 4AFC₁₆, causes the illegal instruction trap

to be taken. Instruction's sole use is to enable testing of the illegal instruction trap

handler code.

Condition codes: X N Z V C

_ _ _ _ _

Application: The original 68000 had a number of unused instruction bit patterns. These bit

patterns were reserved for future extensions of the instruction set. Any pattern of bits read during an instruction read phase that does not correspond to a known instruction causes an illegal instruction trap. The bit pattern corresponding to the ILLEGAL instruction, \$4AFC, will always be unused to allow testing of the illegal

instruction trap.

JMP Jump (unconditionally)

JMP

Operation: [PC] ← destination address

Syntax: JMP <ea>

Attributes: Unsized

Description: Program execution continues at the effective address specified by the instruction.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		/			>	~	~	~		>	V

Application: JMP allows a simple unconditional jump to an address fixed at compile time, i.e. JMP label. This format acts like an unconditional branch.

The complex addressing modes available for the JMP also allow for the construction of jump tables where jump destinations are dynamically calculated. For example, JMP d(An,Rn) would imply a table of destination addresses located at address An indexed by Rn with displacement d. For example, given

JMP 0(A0,D0.W)

D0, as the index, would be dynamically changing to access the correct entry in the jump table located at A0.

JSR Jump to subroutine

JSR

Operation: [SSP] ← [SSP] - 4 ; decrement system SP

[[SSP]] ← [PC] ; save return address on stack

[PC] ← destination address ; go to subroutine

Syntax: JSR <ea>

Attributes: Unsized

Description: The longword address of the instruction immediately following the JSR is pushed

onto the system stack. Program execution then continues at the effective address

specified in the instruction.

Condition codes: X N Z V C

_ _ _ _ _

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~			>	>	~	>		~	~

Application: JSR allows a simple subroutine call for an address fixed at compile time (i.e. JSR label). In this mode, the JSR behaves like a BSR.

The complex addressing modes available for the JSR also allow for the construction of subroutine jump tables where subroutine addresses are dynamically calculated. For example, JSR d(An,Rn) would imply a table of subroutine addresses located at An indexed by Rn with displacement d. For example,

JSR 0(A0,D0.W)

D0, as the index, would be dynamically changing to access the correct entry in the subroutine jump table located at A0.

LEA Load effective address LEA

Operation: [An] ← <ea>

Syntax: LEA <ea>, An

Attributes: Size = longword

Description: The effective address is loaded into the address register. Note that it is the

address not the contents at that address that are moved into the address register.

Condition codes: X N Z V C

- - - - -

Source effective address:

L	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
			~			~	✓	✓	~		~	~

Application: Used to initialize address registers. Note that it is the address *not* the contents at that address that are moved into the address register. For example, to compare

two strings

LEA STRING1,A0 ; point to start of first string ; and the second string LEA STRING2.A1 MOVE.W #STRING LEN,D0 ; initialize string counter Loop CMPM.B (A0)+,(A1)+; compare pair of characters ; branch if strings don't match BNE NoMatch SUBL.W #1,D0 ; decrement string count

BNE Loop ; loop til done

NoMatch

LEA can be used to write position independent code. For example,

LEA STRING1(PC),A0

calculates the effective address of 'STRING1' with respect to the PC and puts it in A0.

LINK Link and allocate LINK

Operation: [SP] ← [SP] - 4 : decrement SP

> [[SP]] ← [An] ; push stack frame pointer contents on stack

[An] ← [SP] ; set current stack frame pointer

[SP] ← [SP] + d ; allocate local workspace for procedure

Syntax: LINK An, #<displacement₁₆>

Attributes: Size = Unsized

Description: Update the stack pointer to point to the location where the old frame pointer will

be stored. The contents of the specified address register, typically the old frame pointer, are pushed onto the stack. Then load the address register with the updated stack pointer. The address register is now the frame pointer and is used to reference the base of the stack frame. The convention is to use A6 for the frame pointer. Finally, the 16-bit sign-extended displacement is added to the stack pointer and the stack pointer points to the top of the stack frame. Since the stack area grows downward in memory, i.e. from a higher memory address to a lower memory address, the displacement must be negative to allocate a local workspace space on the stack for a procedure. The command will accept a

positive displacement (unfortunately).

Condition codes: XNZVC

Application: The LINK and UNLK instructions are used to allocate local workspace on a

procedure's stack and then deallocate the space when the procedure is done. The convention is to use A6 as the stack frame pointer. To allocate the local workspace correctly, the displacement must be negative as the stack grows

downward in memory. For example,

FindChar LINK A6,#-8 ; allocate 8 byte stack frame

UNLK A6 : deallocate stack frame

RTS : and return

LSL, LSR

Logical shift left/right

LSL, LSR

Operation: [destination] ← [destination] shifted in direction *d* by <count>

Syntax: LS*d* #<data>, Dy where #<data> is the count

LS*d* Dx, Dy Dx contains the count

LSd < ea> count is 1

where *d* is the direction, L or R

Attributes: Size = byte, word, longword

Note: memory locations may be shifted by one bit only and the operand size is

restricted to a word.

Description: Logically shift the bits of the operand in the direction (i.e., left or right) specified.

The bit shifted out of the operand is copied into the extend and carry bits. A zero is shifted into the low/high bit on a left/right shift. The shift count may be specified in one of three ways:

- i. The count may be specified as immediate data for a shift range of 1 to 8 bits.
- ii. The count is in a data register, Dx, for a shift range of 0 to 63 bits, i.e. the value is modulo 64.
- iii. If no count is specified, the shift is assumed to be one bit.

Condition codes: X N Z V C

X and C are set to the last bit shifted out of the operand. However, a zero shift count clears C but does not affect X.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	~	~	~	V	V	~			

Application: Logical shifts can be used to do unsigned multiply and divides by powers of 2.

They are also used to isolate a group of bits or to test all the bits in a number

consecutively. For example,

LSL.B #4,D0 ; isolate the lowest nibble

LSR.B #4,D0 ; in the register

MOVE Copy data from source to destination

MOVE

Operation: [destination] ← [source]

Syntax: MOVE <ea>, <ea>

Attributes: Size = byte, word, longword

Description: Copy the contents of the source to the destination location. The data is examined

as it is moved and the condition codes set.

Condition codes: X N Z V C

- * * 0 0

Source effective address:

ļ	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
	~	~	~	~	~	~	V	~	~	V	~	~

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	>	>	~	V	~	>			

Application: For example, to toggle the bit <7> in data register D1, the move is used to

initialize the mask register D0

MOVE.B #%10000000,D0 ; set the bit mask EOR.B D0,D1 ; and toggle bit <7>

MOVEA Copy address MOVEA

Operation: [An] ← [source]

Syntax: MOVEA <ea>, An

Attributes: Size = word, longword

Description: Copy the contents of the source to the destination address register. Word source

operands are sign extended to 32 bits before the move.

Condition codes: X N Z V C

_ _ _ _ _

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	/	/	>	~	~	~	~	~	~

Application: Used to initialize address registers. Function is similar to LEA but MOVEA has a larger range of addressing modes. The intent of LEA is clearer for some applications.

NOTE: syntax for LEA and MOVEA are not interchangeable as the base operation is different. For example, to compare two strings (from the LEA example)

MOVEA.L #STRING1,A0 ; point to start of first string MOVEA.L #STRING2,A1 ; and the second string MOVE.W #STRING_LEN,D0 ; initialize string counter CMPM.B (A0)+,(A1)+; compare pair of characters Loop NoMatch ; branch if strings don't match BNE SUBI.W #1,D0 ; decrement string count

BNE Loop ; loop til done

••••

NoMatch

MOVE to CCR Copy data to the condition code register MOVE to CCR

Operation: [CCR] ← [source]

Syntax: MOVE <ea>, CCR

Attributes: Size = word

Description: Copy the contents of the *low byte* of the source operand to the condition code

register. Although the instruction size is word, only the low-order byte of the

source is moved.

Condition codes: X N Z V C

Source effective address:

1	7 (11	(7111)	(/ (11)	(7 (11)	G(7111)	u(/ tii,i tii)	(200). **	(XXX).L	# data	u(1 0)	u(1 0,111)
Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Application: Used to initialize the condition code register. For example,

MOVE.W #0,CCR ; clear condition codes

MOVE from SR Copy data from status register MOVE from SR

Operation: [destination] ← [SR]

Syntax: MOVE SR, <ea>

Attributes: Size = word

Description: Copy the contents of the status register to the destination location.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
V		~	~	~	~	~	~	~			

Application: Used to save or investigate the status register. For example,

MOVE SR,-(SP) ; push SR onto stack

MOVE to SR Copy data to status register (privileged) MOVE to SR

Operation: If supervisor state

then [SR] ← [source] else privilege violation

Syntax: MOVE <ea>, SR

Attributes: Size = word

Description: Copy the contents of the source operand to the status register.

Condition codes: X N Z V C

Source effective address:

1	7 (11	(7111)	(/ (11)	(7 (11)	G(7111)	u(/ tii,i tii)	(200). **	(XXX).L	# data	u(1 0)	u(1 0,111)
Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Application: The system half of the status register contains the interrupt mask, the supervisor

bit and the trace bit. The user half of the status register contains the condition codes. The MOVE to SR instruction allows the programmer to initialize or set the contents of the status register. For example, to clear the condition codes, set the

trace bit, clear the supervisor bit, and set the interrupt mask level to 7,

MOVE.W #%1000011100000000,SR

MOVE USP Copy to/from user stack pointer (privileged) MOVE USP

Operation: If supervisor state

then [destination] ← [source]

else privilege violation

Syntax: MOVE USP, An

MOVE An, USP

Attributes: Size = longword

Description: Copy the contents of the user stack pointer to an address register or the contents

of an address register to the user stack pointer.

Condition codes: X N Z V C

_ _ _ _ _

Application: Allows the application running in the supervisor mode, e.g. the operating system,

to read the contents of the user stack pointer or to intialize the user stack pointer. For example, to switch between different users' tasks, the operating system would have to save and then restore the complete context of the user's system state at

the time of the switch.

MOVEM Move multiple registers

MOVEM

Operation: [destination] ← [source]

Syntax: <ea>,<register list> MOVEM

<register list>.<ea> MOVEM

MOVEM <register list>, -(An) is a special case

Attributes: Size = word. longword

> Note that either a word or a longword can be moved to memory. When word data is moved from memory to a register, the data is sign-extended to a longword before saving to the destination register.

Description: The contents of a group of registers specified by <register list> are copied to or loaded from consecutive memory locations starting at the effective address location. Any combination of the address and data registers can be copied by a single MOVEM instruction.

The <register list> is specified using

"-" to indicate a range of registers, e.g. D0-D3 = {D0, D1, D2, D3}, and "/" to indicate a list of registers, e.g. $D0/A0/A1 = D0/A0-A1 = \{D0, A0, A1\}$.

The registers can be listed in any order with any number of "-" and/or "/" delimiters, e.g. D0/A5-A7/D1/D2-D3/A1-A2. The MOVEM instruction does not move the registers in the order specified in the register list. Consequently, this register list could also have been written as D0-D3/A1/A2/A5-A7 or A7/D0/A5-A6/A1-A2/D1-D3 or in any other equivalent permutation of these registers.

When copying a group of registers to or from memory the order of transfer is data registers D0 to D7, followed by address registers A0 to A7. Therefore, the previously given example, D0/A5-A7/D1/D2-D3/A1-A2, is actually transferred as {D0, D1, D2, D3, A1, A2, A5, A6, A7}. The one very important exception is that register to memory operations using predecrement addressing, e.g. MOVEM <register list>, -(An), the order of transfer is address registers A7 down to A0 followed by data registers D7 down to D0.

Condition codes: XNZVC

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	/		/	~	~	~			

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~		~	~	~	V	~			

Application: Primary use is to save working registers on entry to a subroutine and to restore them at the end of the subroutine. Saving the registers is also part of saving the context when handling interrupts or switching between user tasks. For example,

> MoveStr MOVEM.L D0-D3/A0-A2,-(SP) ; save registers

> > ... do stuff

MOVEM.L (SP)+,D0-D3/A0-A2 ; restore registers RTS ; and return

Note: To minimize errors, use the identical register list for the save/restore. The assembler will sort the registers into the order it wants to store/retrieve the data. To do a store/retrieve and maintain data consistency, use the -(An)/(An)+ addressing modes if placing the data on the stack as the -(An) will save the data in one order and the (An)+ will retrieve it in the opposite order. The programmer is not required to modify/manage the pointers assuming the stack pointer is properly positioned.

[destination] ← [source] Operation:

Syntax: MOVEP Dx, d(Ay)

MOVEP d(Ay), Dx

Attributes: Size = word, longword

Description: Transfer data between a data register and alternate bytes of memory starting at

the location specified and incrementing by two. The data is transferred to/from memory starting at the highest order byte of the data register down to the lowest

order byte.

The assumption is that the memory space corresponds to a byte-oriented memory mapped peripheral, i.e. 8-bit peripherals connected to the 68000's 16-bit data bus. If the starting memory address is even, all transfers are made on the high half of the data bus, bits <15:8>. If the starting memory address is odd, all transfers are made on the low half of the data bus, bits <7:0>.

Condition codes: XNZVC

Application: Data transfer is dependent on the instruction size and the starting memory

address.

For example, a word transfer to/from an odd address

LEA #\$501,A0 ; set odd address MOVEP.W D0,0(A0) ; move a word of data

D0.W = \$1234Memory location 500

501 \$12 502 503 \$34

For example, a longword transfer to/from an even address

LEA #\$500.A0 ; set even address

MOVEP.L D0,0(A0) ; move a longword of data

D0.L = \$12345678 Memory location 500 \$12

> 501 502 \$34 503 ---504 \$56 505 506 \$78

507

Dr. Nora Znotinas Wilfrid Laurier University MOVEQ Move quick MOVEQ

Operation: [destination] ← <immediate data>

Syntax: MOVEQ #<data>, Dn

Attributes: Size = longword

Description: Move the immediate data to a data register. The 8-bit immediate data is

sign-extended to 32 bits and all 32 bits are moved to the data register.

Condition codes: X N Z V C

- * * 0 0

Application: Used to load small integers into a data register. Due to the sign extension, results

are not the same as the MOVE instruction. For example, compare

MOVEQ.L #\$80,D0 ; D0 = \$FFFFF80

MOVE.L #\$80,D0 ; D0 = \$00000080

MULS Signed multiply MULS

Operation: [destination] ← [destination] * [source]

Syntax: MULS <ea>, Dn

Attributes: Size = word

Note: <16 bit multiplicand> * <16 bit multiplier> = <32 bit result>

Description: Multiply the 16 bit destination operand by the 16 bit source operand and store the

32 bit result in the destination location. The operation is performed using signed

arithmetic.

Condition codes: X N Z V C

- * * 0 0

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	✓	✓	✓	✓	~	/

Application: For example, multiply the contents of a data register by 2 using signed arithmetic

MOVE.W #\$8000,D0 : initialize

MULS #2,D0 ; multiply by 2

D0 <15:0> multiplied by 2 will result in the product in D0 <31:0>

If D0 = \$8000, then a signed multiply by 2 will result in D0 = \$FFFF0000

Note: In general, for a multiplication by powers of 2, a shift or rotate, would be much more efficient.

MULU Unsigned multiply MULU

Operation: [destination] ← [destination] * [source]

Syntax: MULU <ea>, Dn

Attributes: Size = word

Note: <16 bit multiplicand> * <16 bit multiplier> = <32 bit result>

Description: Multiply the 16 bit destination operand by the 16 bit source operand and store the

32 bit result in the destination location. The operation is performed using

unsigned arithmetic.

Condition codes: X N Z V C - * * 0 0

Source effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	/	v	/	V	V	~	V	~	~

Application: For example, multiply the contents of a data register by 2 using unsigned

arithmetic

MOVE.W #\$8000,D0 : initialize MULU #2,D0 ; multiply by 2

D0<15:0> multiplied by 2 will result in the product in D0 <31:0>

If D0 = \$8000, then an unsigned multiply by 2 will result in D0 = \$00010000

Note: In general, for a multiplication by powers of 2, a shift or rotate, would be much more efficient.

NBCD

Negate decimal with extend

NBCD

 $[destination]_{10} \leftarrow 0 - [destination]_{10} - [X]$ Operation:

Syntax: NBCD <ea>

Attributes: Size = byte

Description: Subtract the destination operand and the extend bit from zero and store the result in the destination location. The subtraction is performed using binary coded decimal (BCD) arithmetic.

- If the extend bit is clear (0), the result is the ten's complement of the destination.
- If the extend bit is set (1), the result is the nine's complement of the destination.

Condition codes: XNZVC * | | * | | *

> Z is cleared if the result is non-zero and is unchanged otherwise. Normally, the programmer sets Z before a series of BCD operations to allow testing for zero result.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	V	~	~			

Application: The NBCD instruction is used to take the 9's or 10's complement of BCD digits. Consider an 8 decimal digit number, Num1. The negation starts at the least significant digit and proceeds to the highest significant digit. For this example, the result is stored back into Num1.

> LEA ; point past 1st number Num1+4,A0 : initialize digit counter MOVE.W #4-1,D0

MOVE.W #\$04,CCR ; 10's complement, allow for zero test

NBCD -(A0); negate digits Loop

> DBRA D0,Loop ; decrement loop counter til done

Num1 DC.L \$12345678

For the above example,

with X = 0 (10's complement), the result in Num1 will be \$87654322. with X = 1 (9's complement), the result in Num1 will be \$87654321, NEG Negate NEG

Operation: [destination] ← 0 - [destination]

Syntax: NEG <ea>

Attributes: Size = byte, word, longword

Description: Subtract the destination operand from 0 and store the result in the destination

location.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	V	~	~			

Application: Negation is done using signed arithmetic and is equivalent to taking the 2's

complement of the operand. For example,

NEG.B D0 ; negate

If D0.B = \$01 then the negation is D0.B = \$00 - \$01 = \$FF = -1.

NEGX Negate with extend NEGX

Operation: [destination] ← 0 - [destination] - [X]

Syntax: NEGX <ea>

Attributes: Size = byte, word, longword

Description: Subtract the destination operand and the extend bit from zero, and store the

result in the destination location.

Condition codes: X N Z V C

Z is cleared if the result is non-zero *and is unchanged otherwise*. Normally, the programmer sets Z before starting a series of multi-precision operations to allow for zero testing.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		>	>	~	~	V	~	~			

Application: Negation is done using signed arithmetic and is equivalent to taking the 2's complement of the operand. NEGX is used for multiple precision arithmetic, e.g. to negate a 64 bit number

LEA Num+8,A0 ; point past number MOVE.W #\$04,CCR ; clear X and set Z ** NEGX.L -(A0) ; negate digits

NEGX.L -(A0) ; negate digits

Num DC.L \$12345678,\$76543210

Execution of the program will result in Num containing \$EDCBA987,\$89ABCDF0

** Clear X to prevent a carry-in to first negation; set Z to allow the result to be tested for zero. Test for zero was not done in this code segment.

NOP No operation NOP

Operation: None

Syntax: NOP

Attributes: Unsized

Description: The instruction performs no operation. Execution continues with the instruction

following the NOP instruction.

Condition codes: X N Z V C

- - - -

Application: Used primarily to insert imprecise delays in code. For example, NOPs may be

inserted in a loop to slow down the sending of characters to a display so that (a)

they can be seen before they are overwritten or (b) they don't overflow the

peripheral's slower input buffer.

NOT Logical complement

Operation: [destination] ← ~ [destination]

Syntax: NOT <ea>

Attributes: Size = byte, word, longword

Description: Take the logical complement of the destination operand and store the result in the

destination location.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		'	>	>	>	>	~	>			

Application: Taking the logical complement is equivalent to taking the 1's complement of the

operand. For example,

NOT.B D0 ; take complement

If D0.B = \$01 then the logical complement is D0.B = \$FE

NOT

OR Inclusive OR logical

OR

Operation: [destination] ← [source] OR [destination]

Syntax: OR <ea>, Dn OR Dn, <ea>

Attributes: Size = byte, word, longword

Description: Inclusive OR the source operand to the destination operand, and store the result

in the destination location.

Condition codes: X N Z V C

- * * 0 0

Source effective address:

~		~	~	~	V	~	~	~	~	~	~
Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	>	>	>	>	~	>			

Application: Take the inclusive OR of an operand. For example,

OR.B D1,D0 ; OR low byte of two registers

If D1.B = %11001100 and D0.B = %11110000,

then result is

D0.B = %11111100

ORI Inclusive OR immediate

ORI

Operation: [destination] ← <immediate data> OR [destination]

Syntax: ORI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Inclusive OR the immediate data with the destination operand, and store the

result in the destination location.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

L	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
	/		~	~	~	V	~	V	V			

Application: Take the inclusive OR of two operands. ORI allows a greater range of destination

addressing modes (as compared to an OR) when the source is immediate data.

For example,

ORI.B #%11001100,(A0) ; OR memory with immediate data

If the byte located at memory location (A0) = %11110000, then the result at that memory location => %11111100.

ORI to CCR OR immediate to conditional code register ORI to CCR

Operation: [CCR] ← <immediate data> OR [CCR]

Syntax: ORI #<data>, CCR

Attributes: Size = byte

Description: Inclusive OR the immediate data with the condition code register and store the

result in the condition code register.

Condition codes: X N Z V C

Application: ORI is used to set selected bits of the CCR. The example for ADDX instruction

can be changed to:

LEA Num1+8,A0 ; point past 1st number LEA Num2+8,A1 ; point past 2nd number ANDI.B #\$00,CCR ; clear X ORI.B #\$04,CCR ; and set Z

ADDX.L -(A0),-(A1) ; add digits ADDX.L -(A0),-(A1) ; add digits

• • •

Num1 DC.L \$12345678,\$87654321 Num2 DC.L \$87654321,\$12345678

Execution of the program will result in Num2 containing \$9999999,\$99999999

ORI to SR Inclusive OR immediate to status register (privileged) ORI to SR

Operation: If supervisor state

then [SR] ← <immediate data> OR [SR]

else privilege violation

Syntax: ORI #<data>, SR

Attributes: Size = word

Description: Inclusive OR the immediate data with the status register, and store the result in

the status register. All bits of the status register (SR) are affected.

Condition codes: X N Z V C

Application: The system half of the status register contains the interrupt mask, the supervisor

bit and the trace bit. The user half of the status register contains the condition

codes. For example, to set the trace bit of the status register

ORI.W #\$8000,SR ; set trace

PEA Push effective address PEA

Operation: [SP] ← [SP] - 4 ; decrement SP

[[SP]] ← <ea>; push address on stack

Syntax: PEA <ea>

Attributes: Size = longword

Description: The effective address is computed and pushed onto the stack.

Condition codes: X N Z V C

Destination effective address:

L	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
			~			~	✓	✓	~		~	~

Application: Used to push an address onto the stack. Note that it is the address *not* the contents at that address that are moved onto the stack. For example,

PEA STRING1 ; put address of string1 on stack

STRING1 DC.B "Hello World"

PEA can be used to write position independent code. For example,

PEA STRING1(PC)

calculates the effective address of 'STRING1' with respect to the PC and pushes it on the stack.

RESET Reset external devices (privileged) RESET

Operation: If supervisor state

then Assert RESET line else privilege violation

Syntax: RESET

Attributes: Unsized

Description: The reset line is asserted for 124 clock cycles, causing all external devices

connected to the reset pin to be reset. The instruction is used to perform a reset

of peripherals under program control.

Condition codes: X N Z V C

- - - -

ROL, ROR Rotate left/right (without extend)

ROL, ROR

Operation: [destination] ← [destination] rotated in direction *d* by <count>

Syntax: ROd #<data>, Dy where #<data> is the count

ROd Dx, Dy Dx contains the count

ROd <ea> count is 1

where *d* is the direction, L or R

Attributes: Size = byte, word, longword

Note: memory locations may be rotated by one bit only and the operand size is

restricted to a word.

Description: Rotate the bits of the operand in the direction, left or right, specified. A rotate is a circular shift where the bit shifted out of the operand is shifted into the other end

of the operand. The bit shifted out is also copied to the carry bit. The rotate count may be specified in one of three ways:

i. The count may be specified as immediate data for a rotate range of 1 to 8 bits

ii. The count is in a data register for a rotate range of 0 to 63 bits, i.e. the value is modulo 64.

iii. If no count is specified, the rotate is assumed to be one bit.

Condition codes: X N Z V C - * * 0 *

C is cleared if the shift count is 0.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	V	V	~	~	~	~			

Application: For example,

MOVE.L #'HELP',D0 ; initialize the register

ROL.L #8,D0 ; rotate the contents of D0 by one character

the result in D0 is 'ELPH'

ROXL, ROXR Rotate left/right through extend ROXL, ROXR

Operation: [destination] ← [destination]:[X] rotated left by <count> ; rotate left

[destination] ← [X]:[destination] rotated right by <count> ; rotate right

Syntax: ROX*d* #<data>, Dy where #<data> is the count

ROXd Dx, Dy Dx contains the count

ROXd <ea> count is 1

where *d* is the direction, L or R

Attributes: Size = byte, word, longword

Note: memory locations may be rotated by one bit only and the operand size is

restricted to a word.

Description: Rotate the bits of the operand and the extend bit in the direction, left or right,

specified. The rotate is a circular shift where the bit shifted out of the operand is shifted into the extend bit and the content of the extend bit is shifted into the other end of the operand. The bit shifted out is also copied to the carry bit. The rotate count may be specified in one of three ways:

i. The count may be specified as immediate data for a rotate range of 1 to 8 bits.

- ii. The count is in a data register for a rotate range of 0 to 63 bits, i.e. the value is modulo 64.
- iii. If no count is specified, the rotate is assumed to be one bit.

Condition codes: X N Z V C

C is set to X if the shift count is zero: X is unaffected if the shift count is zero.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		~	~	/	/	>	~	>			

Application: For example,

MOVE.L #'HELP',D0 ; initialize the register

MOVE.W #0,CCR ; clear X

ROXL.L #8,D0 ; rotate the contents of D0 by one character

the original contents of D0.L = 'HELP' = \$48454C50

after rotation D0.L = \$454C5024 with X=0

or D0.L = 'ELP\$'

The X=0 bit is moved in before the \$48 = %01001000 so the low 8 bits are %00100100 (X:top 7 bits of \$48) and the lowest bit of \$48 is left in the X bit.

RTE Return from exception (privileged)

RTE

Operation: If supervisor state ; if supervisor then

then $[SR] \leftarrow [[SP]]$; restore the SR $[SP] \leftarrow [SP] + 2$; increment SP $[PC] \leftarrow [[SP]]$; restore the PC $[SP] \leftarrow [SP] + 4$; increment SP

else privilege violation ; else privilege violation

Syntax: RTE

Attributes: Unsized

Description: The status register and program counter are loaded from the stack and the stack

pointer adjusted. The RTE instruction is used to terminate an exception service routine. For later models in the 68000 family, more information is loaded from the stack as all information placed on the stack by the processor for exception

handling must be retrieved at the end of exception handling.

Condition codes: X N Z V C

The CCR is restored to its pre-exception state.

Application: Used to return from an exception service routine. It is the programmer's

responsibility to store any registers that will be modified in the routine so that the user's context is unchanged upon returning from the subroutine. For example,

PrtISR MOVEM.L ; save context registers

....

.... do stuff

...

MOVEM.L ... ; restore context registers

RTE ; and return

RTR Return and restore condition codes

RTR

Operation: [CCR] ← [[SP]] ; restore CCR

 $[SP] \leftarrow [SP] + 2 \qquad ; increment SP \\ [PC] \leftarrow [[SP]] \qquad ; restore PC \\ [SP] \leftarrow [SP] + 4 \qquad ; increment SP$

Syntax: RTR

Attributes: Unsized

Description: The condition code register and program counter are loaded from the stack and

the stack pointer adjusted. The supervisor portion of the status register is not

affected. The RTR instruction may be used to terminate a subroutine.

Condition codes: X N Z V C

The CCR is restored to its previous state, i.e. pre-subroutine call.

Application: Used to restore the condition codes prior to returning from a subroutine. It is the programmer's responsibility to store the condition codes on the stack so that the

RTR can restore them when returning from the subroutine. For example,

DispStr MOVE.W SR,-(SP) ; save the condition codes

MOVEM.L ; save context registers

....

.... do stuff

• •

MOVEM.L ... ; restore context registers

RTR ; and return with condition codes

Note that this is not a privileged instruction and therefore the system portion of the status register is not affected.

RTS **Return from subroutine RTS**

 $\begin{array}{ll} [PC] \leftarrow [[SP]] & ; \ restore \ PC \\ [SP] \leftarrow [SP] + 4 & ; \ increment \ SP \end{array}$ Operation:

Syntax: **RTS**

Attributes: Unsized

Description: The program counter is loaded from the stack and the stack pointer adjusted. The

RTS instruction is used to terminate a subroutine.

Condition codes: XNZVC

Application: Used to return from a subroutine. It is the programmer's responsibility to store

any registers that will be modified in the routine so that the user's context is

unchanged upon returning from the subroutine. For example,

DispStr MOVEM.L ; save context registers

.... do stuff

MOVEM.L ... ; restore context registers

RTS ; and return

SBCD

Subtract decimal with extend

SBCD

Operation: $[destination]_{10} \leftarrow [destination]_{10} - [source]_{10} - [X]$

Syntax: SBCD Dy, Dx

> -(Ay), -(Ax)SBCD

Attributes: Size = byte

Description: Subtract the source operand and X from the destination operand, and store the

result in the destination location. Subtraction is performed using BCD (decimal)

arithmetic.

Condition codes: XNZVC

U * U *

Z is cleared if result is non-zero but unchanged otherwise. Normally, the programmer sets Z before the start of a series of BCD operations to allow for zero testing.

Application: The SBCD instruction is used to subtract BCD digits. Consider the subtraction of Num1 from Num2 where both are eight packed decimal digit numbers. The numbers are stored so that subtraction starts at the least significant digit and proceeds to the highest significant digit. The result of the subtraction is stored back into Num2.

> LEA Num1+4,A0 ; point past 1st number ; point past 2nd number LEA Num2+4,A1 ; initialize digit counter MOVE.W #4-1,D0 ; clear X and set Z ** MOVE.W #\$04,CCR SBCD -(A0),-(A1); subtract digits Loop

> > DBRA D0,Loop ; decrement loop counter til done

Num1 DC.L \$12345678 Num2 DC.L \$87784321

The program will subtract Num1 from Num2 with the final result \$75438643 stored in Num2.

Clear X to prevent a borrow from first subtraction; set Z to allow the result to be tested for zero. Test for zero was not done in this code segment.

Operation: If condition true

then [destination] \leftarrow 1111111112 "True" else [destination] \leftarrow 000000002 "False"

Syntax: Scc <ea>

Attributes: Size = byte

Description: The specified condition code, 'cc', is tested. If the condition is true, the bits at the

effective address are set to ones (i.e., "TRUE"); otherwise, the bits at the effective

address are set to zeros (i.e., "FALSE").

Condition code (cc)	interpretation	how it is calculated
CC HS*	carry clear high or same	~C
CS LO*	carry set low	С
NE	not equal	~Z
EQ	equal	Z
VC	overflow clear	~V
VS	overflow set	V
PL	plus	~N
MI	minus	N
GE	greater or equal	(N and V) or (~N and ~V)
LT	less than	(N and ~V) or (~N and V)
GT	greater than	(N and V and ~Z) or (~N and ~V and ~Z)
LE	less or equal	Z or (N and ~V) or (~N and V)
НІ	high	~C and ~Z
LS	low or same	C or Z
Т	always true	1
F	never true	0

^{*} Support for these alternate mnemonics depends on the assembler.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
V		~	~	~	~	V	V	~			

Application: Used to set flags based on a condition. For example,

SUBI.B #1,D0 ; decrement counter

SEQ D1; if zero, then D1 = true else D1 = false

An arithmetic one/zero result may be generated by following the Scc with a NEG instruction.

SUBI.B #1,D0 ; decrement counter

SEQ.B D1; if zero, then D1 = true else D1 = false

NEG.B D1; if zero, then D1 = 1 else D1 = 0

STOP Load status register and stop (privileged)

STOP

Operation: If supervisor state

then [SR] ← <immediate data>

STOP

else privilege violation

Syntax: STOP #<data>

Attributes: Unsized

Description: The immediate data is moved into the status register, the program counter is

advanced to point to the next instruction and the processor stops fetching and

executing instructions.

The execution of instructions resumes when a trace, an interrupt, or a reset exception occurs. A trace exception will occur if the trace bit was set when the STOP instruction began execution. If an interrupt request arrives whose priority is higher than the current processor priority as set by the immediate data, an interrupt exception occurs, otherwise the interrupt request has no effect. If the bit of the immediate data corresponding to the supervisor bit is clear (i.e., user mode selected), execution of the STOP instruction will cause a privilege violation. An external reset will always initiate reset exception processing.

Condition codes: X N Z V C

The CCR is set according to the immediate data.

Application: Normally, the following stop is issued.

STOP #\$2700 ; supervisor, no trace, priority = 7, clear CCR

SUB Subtract binary SUB

Operation: [destination] ← [destination] – [source]

Syntax: SUB <ea>, Dn

SUB Dn, <ea>

Attributes: Size = byte, word, longword

Note: If the source is An, size must be word or longword.

Description: Subtract the source operand from the destination operand, and store the result in

the destination location.

Condition codes: X N Z V C

The condition codes are not affected if a subtraction from an address register is made.

Source effective address:

~	~	~	<i>V</i>	V	V	V	~	~	V	~	~
Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
		'	/	>	>	V	V	~			

Application: For example, subtract the contents of D2 from the contents of D4 at word size.

SUB.W D2,D4

If D4 = \$10008206 and D2 = \$100010F0,

then result is

D4 = \$10007116.

SUBA Subtract address SUBA

Operation: [destination] ← [destination] – [source]

Syntax: SUBA <ea>, An

Attributes: Size = word, longword

Description: Subtract the source operand from the destination operand and store the result in

the destination address register. Word source operands are sign extended to 32

bits prior to subtraction.

Condition codes: X N Z V C

_ _ _ _ _

Source effective address:

ŀ			(/ 11.)	(/ 11)	(/ ()	4.4	4/	(7001).11	(7004).2	" data	4.	u(i 0,i iii)
	Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)

Application: Used to subtract values from an address register. For example,

SUBA.W #1,A0 ; decrement address pointer

SUBI Subtract immediate SUBI

Operation: [destination] ← [destination] – <immediate data>

Syntax: SUBI #<data>, <ea>

Attributes: Size = byte, word, longword

Description: Subtract the immediate data from the destination operand, and store the result in

the destination location. The immediate data matches the operation size.

Condition codes: X N Z V C

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		<	>	<	/	~	~	~			

Application: Used to subtract constants. For example,

SUBI.B #1,D0 ; decrement counter

SUBQ Subtract quick **SUBQ**

Operation: [destination] ← [destination] - <immediate data>

Syntax: SUBQ #<data>, <ea>

Attributes: Size = byte, word, longword

Note: When destination is An, only word and longword may be used.

Description: Subtract the immediate data from the destination operand and store the result in

the destination location. The immediate data must be in the 1 to 8 range. A word

operation on an address register affects all 32 bits of the address register.

Condition codes: XNZVC

> The condition codes are not affected if a subtraction from an address register is made.

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~	~	~	~	~	~	~	V	~			

Application: Used to subtract small constants. SUBQ generates less machine code than SUBI

for the comparable subtraction. For example,

SUBQ.W #1,A0 ; decrement address pointer

SUBX Subtract with extend SUBX

Operation: [destination] ← [destination] – [source] – [X]

Syntax: SUBX Dx, Dy

SUBX -(Ax), -(Ay)

Attributes: Size = byte, word, longword

Description: Subtract the source operand and the extend bit from the destination operand, and

store the result in the destination location.

Condition codes: X N Z V C

Z is cleared if the result is non-zero *but is unchanged otherwise*. Normally, the programmer sets Z before starting a series of multi-precision operations to allow for the testing of zero.

Application: SUBX is used for multiple precision arithmetic, e.g. 64 bit subtraction. For example, subtract number at Num1 from the number at Num2 and store the result in Num2.

LEA		; point past 1 st number
LEA	Num2+8,A1	; point past 2 nd number
MOVE.W	#\$04,CCR	; clear X and set Z **
SUBX.L	-(A0),-(A1)	; subtract digits
SUBX.L	-(A0), -(A1)	; subtract digits

Num1 DC.L \$12345678,\$87654321 Num2 DC.L \$87654321,\$12345678

Execution of the program will result in Num2 containing \$7530ECA8,\$8ACF1357

** Clear X to prevent a borrow from first subtraction; set Z to allow the result to be tested for zero. Test for zero was not done in this code segment.

SWAP Swap register halves SWAP

Operation: $[Dn < 16:31>] \leftrightarrow [Dn < 0:15>]$

Syntax: SWAP Dn

Attributes: Size = word

Description: Exchange the upper and lower 16-bits of the destination data register.

Condition codes: X N Z V C

Application: Used to switch the higher-order word in a register with the lower-order word. Can

be used with the MOVEP to put data out to peripherals in a different order, especially useful for initializing LCDs (liquid crystral displays). Can be used with

shifts and rotates to isolate substrings.

For example,

MOVE.L #'HELP',D0 ; initialize register SWAP D0 ; exchange the words

D0.L now contains 'LPHE'.

TAS Test and set an operand

TAS

Operation: compare [destination] with 0

bit <7> of [destination] ← 1

Syntax: TAS <ea>

Attributes: Size = byte

Description: Test the operand by comparing it with zero and set the negative and zero bits

according to the results. Set bit <7> at the destination location. The operation is

indivisible to allow synchronization between several processors.

Note: Bus error retry is inhibited on the read portion of the TAS read-modify-write bus cycle to ensure system integrity. The bus error exception is always taken.

Condition codes: XNZVC

* * 0 0

Destination effective address:

D	n	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
٠	/		~	~	~	~	~	✓	~			

Application: The TAS instruction permits one processor in a multiprocessor system to test a resource and claim the resource if it is free. The most-significant bit of the byte at the effective address is used as a semaphore to indicate whether the shared resource is free. The TAS instruction reads the semaphore bit to find the state of the resource. If the resource is free, the TAS sets the semaphore to claim the resource. Because the operation is indivisible, no other processor can access the resource between the testing of the bit and its subsequent setting.

TRAP Trap TRAP

Operation: [SSP] ← [SSP] – 4 ; decrement system SP

 $\begin{array}{lll} \hbox{[[SSP]]} \leftarrow \hbox{[PC]} & \hbox{; push PC on system stack} \\ \hbox{[SSP]} \leftarrow \hbox{[SSP]} - 2 & \hbox{; decrement system SP} \\ \hbox{[[SSP]]} \leftarrow \hbox{[SR]} & \hbox{; push SR on system stack} \\ \end{array}$

[PC] ← vector address ; initiate TRAP

Syntax: TRAP #<vector>

Attributes: Unsized

Description: The processor initiates TRAP exception processing indexed by the vector

number. The operand indicates the vector number in the range #0 to #15.

Condition codes: X N Z V C

Application: The TRAP instruction is used to perform operating system calls. The effect of the

call depends on how the operating system has mapped the 16 vectors, #0 to #15,

to its system calls.

For example, the EASy68K simulator uses Trap #15 for all system calls and expects the task number to be in D0.B. Tasks may require additional parameters

to be loaded in other data and address registers.

MOVE.B #9,D0 ; load code for halt simulator task TRAP #15 ; and return control to simulator

TRAPV Trap on overflow TRAPV

Operation: If [V] = 1 then initiate overflow TRAP

Syntax: TRAPV

Attributes: Unsized

Description: If the overflow bit is set, the processor initiates TRAPV exception processing. If

the overflow bit is clear, execution continues with the next instruction.

Condition codes: X N Z V C

- - - - -

Application: Used after arithmetic operations to call the operating system if overflow occurs.

Allows all overflows to be handled by one system routine.

ADD.L D0,D5 ; add

TRAPV ; and TRAP if overflow on add

TST Test an operand TST

Operation: compare [destination] to 0

Syntax: TST <ea>

Attributes: Size = byte, word, longword

Description: Compare the operand with zero and set the contents of the condition code

register according to the result.

Condition codes: X N Z V C

- * * 0 0

Destination effective address:

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,Rn)	(xxx).W	(xxx).L	# <data></data>	d(PC)	d(PC,Rn)
~		~	~	~	~	~	~	~			

Application: Test operand and set condition codes. For example,

TST.B (A0) ; test byte at location pointed to by A0

UNLK Unlink and deallocate UNLK

Operation: $[SP] \leftarrow [An]$; collapse local workspace

[An] ← [[SP]] ; restore stack frame pointer contents

 $[SP] \leftarrow [SP] + 4$; decrement SP

Syntax: UNLK An

Attributes: Unsized

Description: The stack pointer is loaded from the specified address register which (a) sets the

stack pointer equivalent to frame pointer and (b) therefore, collapses the local workspace. The address register is then loaded with the longword pulled off the stack thereby restoring the saved register value, typically the old frame pointer.

Typically used in conjunction with the LINK command...

Condition codes: X N Z V C

Application: The LINK and UNLK instructions are used to allocate local workspace on a

procedure's stack and then deallocate the space when the procedure is done. The convention is to use A6 as the stack frame pointer. The LINK and UNLK must both use the same register for the frame pointer for consistent allocation

and deallocation of the stack frame. For example,

FindChar LINK A6,#-8; allocate 8 byte stack frame

UNLK A6 : deallocate stack frame, restore A6

RTS ; and return

ASCII Character Set

(ASCII = American Standard Code for Information Interchange)

Hex	Value	Comments
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F	NUL SOH STX ETX EOT ENQ ACK BEL BS HT LF VT FF CR SO SI	Null or tape feed Start of Header Start of Text End of Text End of Transmission Enquiry (who are you) Acknowledgment Bell Backspace Horizontal Tab Line Feed Vertical Tab Form Feed Carriage Return Shift Out (to red ribbon) Shift In (to black ribbon)
10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F	DLE DC1 DC2 DC3 DC4 NAK SYN ETB CAN EM SUB ESC FS GS RS US	Data Link Escape XON, Device Control 1 Device Control 2 XOFF, Device Control 3 Device Control 4 Negative Acknowledgement Synchronous Idle End of Transmission Block Cancel End of Medium Substitute Escape, prefix File Separator Group Separator Request to Send; Record Separator Unit Separator

Hex	Value	Comments
20	SP	Space or Blank
21	!	exclamation mark
22	"	double quote mark
23	#	number sign
24	\$	dollar sign
25	%	percent sign
26	&	ampersand
27	•	Apostrophe, closing single quote
28	(left/opening parenthesis
29)	right/closing parenthesis
2A	*	asterisk
2B	+	plus sign
2C	,	comma, cedilla
2D	-	Hyphen, minus
2E		Period, decimal point
2F	/	forward slash
00	0	II '
30	0	digit 0
31	1	digit 1
32	2 3	digit 2
33		digit 3
34	4	digit 4
35	5	digit 5
36	6	digit 6
37	7	digit 7
38	8	digit 8
39	9	digit 9
3A	:	colon
3B	;	semi-colon
3C	<	less than
3D	=	equal sign
3E	>	greater than
3F	?	question mark

Hex	Value	Comments
40 41 42 43 44 45 46 47 48 49 4A 4B 4C 4D 4E 4F	@ A B C D E F G H I J K L M N O	AT symbol upper-case letter A upper-case letter B upper-case letter C upper-case letter D upper-case letter E upper-case letter F upper-case letter G upper-case letter H upper-case letter I upper-case letter J upper-case letter K upper-case letter L upper-case letter M upper-case letter N upper-case letter O
50 51 52 53 54 55 56 57 58 59 5A 5D 5E 5F	P Q R S T U V W X Y Z [\] ^ _	upper-case letter P upper-case letter Q upper-case letter R upper-case letter S upper-case letter T upper-case letter U upper-case letter W upper-case letter W upper-case letter X upper-case letter Z left/opening bracket back slash right/closing bracket caret, circumflex underscore

91

Hex	Value	Comments
60 61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E	abcdefghijklmn	quotation mark lower-case letter a lower-case letter b lower-case letter c lower-case letter d lower-case letter e lower-case letter f lower-case letter f lower-case letter i lower-case letter i lower-case letter i lower-case letter k lower-case letter I lower-case letter m lower-case letter m
70 71 72 73 74 75 76 77 78 79 7A 7B 7C 7D 7E 7F	p q r s t u v w x y z { } } ~	lower-case letter p lower-case letter q lower-case letter r lower-case letter r lower-case letter t lower-case letter t lower-case letter v lower-case letter w lower-case letter x lower-case letter z left/opening brace vertical bar right/closing brace tilde, equivalent delete