

What we will learn in this session

- Data transfer group instructions:
 - ☐ Moving data around.

Data Transfer Group

- Instructions to
 - Move data around.
 - ☐ Assign values to registers, memory.
 - ☐ Manipulate data.

MOVE (Move Data)

- Moves data into registers, memory.
- Format:

MOVE.s

<source>, <destination>

MOVEA (Move Address)

- Used to transfer data to address register.
- Only WL can be used.
- If W used, will be sign-extended to 32-bits.
- Doesn't effect CCR.

MOVEQ (Move Quick)

- Moves 8-bit immediate data to data register.
- Data sign-extended to 32-bits before transfer.
- Generates smaller machine code, executes faster.

MOVEP (Move Peripheral Data)

- Created for data transfer with older 8-bit peripherals.
- If initial address is odd, then MOVEP only takes data from next odd locations in memory.
- Same for even addresses.

D3 = 1 2 3 4 5 6 7 8

\$1000 \$12 \$1001 (Not modified) \$1002 \$34 \$1003 (Not modified) \$1004 \$56 \$1005 (Not modified) \$1006 \$78 \$1007 \$1008

MOVEP Example: Odd Address

A0 = \$1001 D0 = \$12345678 MOVEP.L D0,0(A0)

D3 = 1 2 3 4 5 6 7 8

wemory	
\$1000	
\$1001	\$12
\$1002	(Not modified)
\$1003	\$34
\$1004	(Not modified)
\$1005	\$56
\$1006	(Not modified)
\$1007	\$78
\$1008	

Momory

MOVEP Example: Move Data to Register

A0 = \$1001 MOVEP.L 0(A0),D3

\$1000	
\$1001	\$00
\$1002	(Not taken)
\$1003	\$AA
\$1004	(Not taken)
\$1005	\$BB
\$1006	(Not taken)
\$1007	\$CC
\$1008	

MOVEM (Move Multiple Registers)

- Two uses:
 - ☐ Move many registers to memory at once.
 - $\hfill\square$ Move memory locations to registers.
- Useful to save many registers to stack.
- Can use WL:
 - $\hfill \square$ If W specified, is sign-extended.
- Writes A7-A0, then D7-D0.
- Takes back D0-D7, then A0-A7.

MΟV	/EM Exa	ample –	Mem.	tc	F	Rе	gis	ste	ers	3		
Old SP →	\$FFDE	\$0000	1	Α7	= \$	FF	DF					
-	\$FFE0	\$1111	1)VĒ			7)+	. D0)-D	7	
<u> </u>	\$FFE2	\$2222	†				_ (-	, ,	, –			
	\$FFE4	\$3333	1									
	\$FFE6	\$4444	D0=	0	0	0	0	1	1	1	1	→ 1st
	\$FFE8	\$5555	D1=	2	2	2	2	3	3	3	3	1
	\$FFEA	\$6666]	Ľ					3		3]
	\$FFEC	\$7777	D2=	4	4	4	4	5	5	5	5	
	\$FFEE	\$8888	D3=	6	6	6	6	7	7	7	7	
	\$FFF0	\$9999		Ľ		_		Ľ		_	<u></u>]
	\$FFF2	\$AAAA	D4=	8	8	8	8	9	9	9	9	
	\$FFF4	\$BBBB	D5=	Α	Α	Α	Α	В	В	В	В	
	\$FFF6	\$CCCC		_				Ľ		_]
	\$FFF8	\$DDDD	D6=	С	С	С	С	D	D	D	D	
	\$FFFA	\$EEEE	D7=	E	E	Е	E	F	F	F	F	→ LAST
	\$FFFC	\$FFFF		_		_	_	<u> </u>	<u>'</u>	<u>'</u>	<u>'</u>	
New SP →	\$FFFE		1									

Saving/Recovering All Registers

- To save all registers to stack:
 - □ MOVEM.L D0-D7/A0-A7, -(A7)
 - □ Put A7 first, then A6, A5, A4,...
 - □ Then put D7, D6, D5, D4, ...
- To get back all registers from stack:
 - □ MOVEM.L (A7)+, D0-D7/A0-A7
 - □Gets D0 first, then D1, D2, ..., D7.
 - □ Then, get A0, A1, ..., A7.

All these are the same... MOVEM.L D0/A5/A4/D3,-(A7) MOVEM.L D0/A4/A5/D3,-(A7) MOVEM.L D3/A5/A4/D0,-(A7) MOVEM.L A5/D0/A4/D3,-(A7) A7 \Rightarrow A6 \Rightarrow A5 \Rightarrow A4 \Rightarrow A3 \Rightarrow A2 \Rightarrow A1 \Rightarrow A0 D7 \Rightarrow D6 \Rightarrow D5 \Rightarrow D4 \Rightarrow D3 \Rightarrow D2 \Rightarrow D1 \Rightarrow D0

```
All these are the same...

MOVEM.L (A7)+,D0/A5/A4/D3

MOVEM.L (A7)+,D0/A4/A5/D3


MOVEM.L (A7)+,D3/A5/A4/D0

MOVEM.L (A7)+,D3/A5/A4/D0

MOVEM.L (A7)+,A5/D0/A4/D3

D0 \Rightarrow D1 \Rightarrow D2 \Rightarrow D3 \Rightarrow D4 \Rightarrow D5 \Rightarrow D6 \Rightarrow D7

A0 \Rightarrow A1 \Rightarrow A2 \Rightarrow A3 \Rightarrow A4 \Rightarrow A5 \Rightarrow A6 \Rightarrow A7
```


EXG (Exchange Registers)

- Exchanges contents of registers.
- Can only use L.
- Doesn't effect CCR.

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,i)	ASA	ALA	d(PC)	d(PC,i)	#n
s	S	-	-	ı	ı	1	ı	•	ı	1	1
d	d	-	-	-	-	-	-	-	-	-	-

Х	Ν	Z	V	С
-	-	-	-	-

L

Loads effective address into address register.

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,i)	ASA	ALA	d(PC)	d(PC,i)	#n
-	s	s	-	-	s	S	S	s	s	S	
-	d	-	-	-	-	-	-	-	-	-	-

X	N	Z	V	С
-	-	-	-	1

L

■ Find out the effective address of 3(A0,D1.W) when A0 = \$1000, and D1 = \$005A.

LEA 3(A0,D1.W),A1

A0 = \$1000
+D = \$3
+D1.W = \$005A

$$< ea> = $105D$$

PEA (Push Effective Address)

Same as LEA, but destination is software stack.

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,i)	ASA	ALA	d(PC)	d(PC,i)	#n
	-	s	1	1	s	s	s	s	s	s	ı

L

A0 = \$8500

SP = \$010000

PEA 54(A0)

$$A0 = $8500$$

$$+D = $36$$

$$= $8536$$

Software Stack

MSB is 1, sign extended to 32-bits

LINK

- Allocates stack space for data.
 - □ Local workspace.
 - □ Temporary storage, released using UNLK.
 - □ Doesn't effect CCR.
- Format: LNK An,<id>

How LINK works

- An value stored into SP.
- SP stored into An.
- SP modified using immediate data value:
 - □ Immediate data must be negative.

How LINK Works - Before Execution

A0 = \$5000 SP = \$1000 LINK A0,#-10

\$0FEE	
\$0FF0	
\$0FF2	
\$0FF4	
\$0FF6	
\$0FF8	
\$0FFA	
\$0FFC	
\$0FFE	
\$1000	

SP →

UNLK

- Use to release stack space allocated by LINK.
- Does this by:
 - □ Copies An back into SP.
 - □ Copies original An value (in stack) back into An.

Summary of Instructions

Instruction	Description
MOVE	Move data between registers & memory
MOVEA	Move data to address register
MOVEM	Move data between multiple registers & memory
MOVEQ	Quick move byte to register
MOVEP	Move peripheral data. Selects only even/odd byte, depending on starting address.

Summary of Instructions

Instruction	Description
LEA	Load effective address to register.
PEA	Push effective address to software stack.

Instruction	Description
EXG	Exchange contents between registers.
SWAP	Swap upper & lower register halves.

Summary of Instructions

Instruction	Description
LINK	Reserves part of stack for local workspace
UNLNK	Undoes LINK, restores register and stack to before LINK operation.

