68000 Instruction Set

Lecture Overview

- □ The 68000 Instruction Set
- □ The understand and effectively use an architecture must understand the register set and the **instruction set**.

Instruction Grouping

- □ Instructions can be grouped into classes
 - Data movement
 - Arithmetic operations
 - Logical operations
 - Shift operations
 - Bit manipulations
 - Program control

Condition Code Register

- Execution of the various instructions will set different bits in the condition code register
- □ A table is provided to show which instructions affect which status bits
- □ For the 68000, Table 2.2 of the text gives this information (pages 47-49) Legend is at the end of the table.

Data Movement

- □ General form: MOVE source, destination
- □ MOVE #\$00123456, D7
 - Source operand any addressing mode Data in register, or memory location
 - Destination use any addressing mode except immediate addressing, program counter relative
 - V & C bits of CCR are cleared, N & Z updated
- MOVEA Move address
 - Destination must be an address register (does not affect CCR)

DATA Movement (2)

- □ MOVE to CCR
 - Move data into the CCR
 - MOVE <ea>, CCR
 - □ Copies the low order byte at <ea> to the low order byte of the status register.
 - □ High order byte (status register) unaffected

MOVE to SR

- □ MOVE to or from SR
 - TO the status register is a privledged instruction only when in supervisor mode.
 - FROM can be done in either mode on the 68000 but only supervisor mode on the 68010, 68020, or 68030.
 - Form
 - □ MOVE <ea>,SR
 - □ MOVE SR,<ea>

MOVE USP

- □ There are actually two A7 registers, one for the user and one that is used in supervisor mode (USP and SSP)
- MOVE.L USP,An or MOVE.L An,USP copy USP value to/from address register An
- □ Register other than the USP must be another address register.
- □ User cannot see system stack pointer, SSP

MOVEM

- Move multiple registers allows movement of multiple register to/from memory
 - MOVEM <register list>,<ea>
 - MOVEM <ea>,<register list>
- Example
 - MOVEM.L D0-D7/A0-A6, -(SP)
 - □ Pushes all data and all address except A7 onto stack
- □ When would this be useful?

MOVEQ

- □ Move quick
 - Load a value in the range -128 to +127 into a data register
 - Loaded as a 32 bit value
 - □ The value is sign extended to a 32-bit value
 - MOVEQ #-3, D2
 - □ Loads \$FFFF FFFD into D2

MOVEP

- Move peripheral instruction
- □ Copies words or longwords to an 8 bit peripheral
- □ Byte orientated peripheral interfaced such that they map to odd or even byte addresses.
- \square MOVEP.L D2,0(A0)
 - Copies contents of D2 to [A0+0], [A0+2], [A0+4], [A0+6]

LEA

- □ Load Effective Address
 - Calculate and effective address and then load it into an address register
- □ LEA \$0010FFFF,A6

□ LEA \$12(A0,D4.L), A5

$$$12 + AO + D4 \rightarrow A5$$

Position independent destinations

- □ PC relative only allowed for source operands
- □ Consider
 - LEA TABLE(PC),A0
 - MOVE.B D0,(A0)
 - Loads the position independent address of TABLE into address register A0
 - Then the least significant byte of D0 is stored at the address indicated by A0

PEA

- □ Push effective address
- □ Calculates the effective address and pushes it to the stack
- □ Useful to put calling routines address on stack so subroutine can access actual data.

Example of PEA

□ Main routine (calling routine)

T DS. W I Faralletel		P1	DS.W	1	Parameter	P 1
----------------------	--	----	------	---	-----------	------------

...

PEA	P1	Push addr of P1 on stack
BSR	ABC	Jump to subroutine ABC
LEA	4(A7),A7	Incr stack ptr back

ABC	LEA	4(A7),A0	Load addr on stack of
		, , , , ,	of P1 into A0

EXG & SWAP

- □ EXG
 - Exchange the contents of two registers
 - Exchanges the entire 32-bit contents
- □ SWAP
 - Exchange the high and low order words of a data register.

Integer Arithmetic Operations

- Conventional set of integer arithmetic ops
- □ Act on 8, 16, or 32 bit operands

- □ ADD add source and destination and place result in destination
 - Both can be data registers OR
 - At least one must be a data register

Arithmetic

- □ ADDA destination of add is an address register
- □ ADDQ add a literal value in the range 1 to 8 to the contents of a memory location or register.
 - ADDQ #4, D1
 - Speed is faster than ADD #4, D1

Arithmetic

- □ ADDI Add immediate adds a literal value of a byte, word, or longword to the contents of a destination operand and then stores the result in the destination.
 - ADDI.W #1234,(A0)
 - Cannot be done using ADD as one operand must be a data register. Here can do without a data register.
- □ ADDX Add extended
 - Add source and destination plus contents of the X bit of the condition code register
 - Both source and destination must be data registers
 - Carry out of msb is stored in X from operations so this allows mutiprecision data.

ARITHMETIC

 \Box CLR – Loads the target with 0

- □ DIVS, DIVU Integer division, signed or unsigned
 - DIVU <ea>,Dn -32-bit longword in Dn is divided by the low order 16 bits at <ea>.
 Quotient is 16-bits and depostied in low-order word of destination

ARITHMETIC

- □ MULS, MULU multiply signed or unsigned
- □ SUB, SUBA, SUBQ, SUBL, SUBX the subtractions equivalents of ADD
- □ NEG Take the 2's complement of target
- □ NEGX Two's complement with X bit
- □ EXT sign extend low-order byte for word, or word for longword of destination valid for .W and .L
 - DIVX D0,D1 Divide 32 bit val in D1 by D0
 - EXT.L D1

Lecture Summary

□ Have looked at data movement and arithmetic instructions of the 68000.