

What we are going to learn in this session: M68k arithmetic instructions: Plus Minus Multiply Divide Compare Test Negate

Introduction

- M68k has instructions for simple arithmetic operations.
- Enhances ability to perform tasks:
 - □ Perform calculations + control tasks.
- Can also do floating-point, but requires math co-processor:
 - □ Not covered.

ARI+I

PC+D

PC+I

ALA ASA

IΑ

D(An, Dn/An.s)

D(PC,Dn/An.s) \$001001

CCR, SR, PC

D(PC)

\$FFAA

Immediate data: <id>

ID #(\$/%/@/")

Addressing Modes ■ Dn: Data Register (D0 → D7) □ 32-bit register (32-bit max). ■ An: Address Register (A0 → A7). □ 32-bit register (24-bit max). □ Don't use A7.

Addressing Modes

- <ea> Effective address (24-bit value):
 - □ \$000000 **→** \$FFFFF
 - ☐ Also includes Address Register Indirect methods.
 - ☐ Anything else: address error.
- <id>(Immediate Data):
 - □ Preceded by #.
 - □ Binary: %, Octal: @, Hex: \$, Decimal: no sign, Character: ''.

Addressing Modes Example

- D1, D2, D3, D4, ...
- A1, A2, A3, A4, ...

- **\$123456**
- 24(A0,D0.W)
- \$123(PC)
- (A4)

- **#**1000
- **#**\$1F34
- **#**@4567
- **#**\$00011011
- #'ABCD'

2's Complement

- Used by M68k to represent negative numbers.
- MSB as sign bit.
 - \square If 0, positive number.
 - ☐ If 1, negative number.

2's Complement Example

- Converting 10 to -10:
- 1. Start with positive number

$$10 (decimal) = 00001010 (binary)$$

2. Invert all the bits

$$(invert) \longrightarrow \frac{00001010}{11110101}$$

3. Add 1 to inverted result

2's Complement Example

- Converting -5 to 5:
- 1. The 2's complement representation:

$$-5 (decimal) = 11111011 (binary)$$

2. Invert all the bits

$$(invert) \longrightarrow \frac{11111011}{00000100}$$

3. Add 1 to inverted result

Condition Code Register

Condition Code Register (CCR)

- Used to store status of evaluated conditions.
- Final 5-bits of SR.
- CCR = XNZVC
 - ☐ X: rotate, multi-precision BCD operations.
 - □ N: result is negative
 - ☐ Z: result is zero
 - □ V: overflow has occurred.
 - ☐ C: carry/borrow has occurred.

V- Overflow Bit

- Set during arithmetic/divide overflow.
- For ADD, SUB & CMP:

■ More on divide overflow later.

ADD

- Adds two numbers together.
- D = S + D.
- Can use BWL.
- Effects all CCR.

ADD

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	s	s	S	ø
d	d	d	d	d	d	d	d	d	-	-	-

Х	N	Z	V	С	
*	*	*	*	*	

BWL

How ADD Effects CCR

- X = set according to C.
- N = 1 if MSB is 1.
- \blacksquare Z = 1 if all active bits are 0.
- V = 1 if overflow occurred (4 rules).
- C = 1 if carry occurred.

ADD Example

- D0 = \$000011FF
- D1 = \$22223333
- ADD.B

D0,D1

Only lower byte changed, the rest are the same.

CCR

X = C

N = 0, MSB = 0

Z = 0, result non-zero.

V = 0, (N + P = P).

C = 1, carry occurred.


```
START ORG $1000
```

move.l #\$000011ff,d0

move.1 #\$22223333,d1

add.b d0,d1

END START

ADDA (Add Address)

- Perform add to An:
 - □ Destination must be An.
- Can use WL:
 - \square W sign-extended to 32-bits before add.
- Doesn't effect CCR.

\$1000 START **ORG**

movea.1 #\$0000aaaa,a0

movea.1 #\$00001111,a1

adda.w a0,a1

END START

ADDA Example

D0 = \$0000AAAAA1 = \$00001111ADDA.L D0,A1

.L is used, value in D0 not sign-extended.

X = unchanged

N = unchanged Z = unchanged

V = unchanged

C = unchanged

START ORG \$1000

movea.1 #\$0000aaaa,a0

movea.1 #\$00001111,a1

adda.l a0,a1

END START

ADDI (Add Immediate)

- Adds immediate data to destination.
- Source must be immediate data.
- Can use BWL.
- Effects all CCR (similar to ADD).

START ORG \$1000

move.1 #\$12345678,d0

addi.1 #\$44,d0

END START

ADDQ (Add Quick)

- Similar to ADDI, but immediate data between 1 → 8.
- Can use BWL.
- Effects all CCR (similar to ADD).
- Generates smaller MC, faster execution.

START ORG \$1000

move.1 #\$12345678,d0

addq.l #\$01,d0

END START

This Causes an Error. Why?

START ORG \$1000

move.1 #\$12345678,d0

addq.1 #\$9,d0

END START

ADDX (Add Extended)

- Adds X together with results.
- D = D + S + X.
- Can use BWL.
- Limited addressing modes.
- Effects all CCR.

Try It Yourself START ORG \$1000 move.1 #\$12345678,d0 move.1 #\$ABCDEF12,d1 #\$00,ccr and.b or.b #\$10,ccr d1,d0 addx.b END START

SUB

- Subtracts source from destination.
- D = D S.
- Can use BWL.
- Effects all CCR.

SUB

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	S	S	S	s
d	d	d	d	d	d	d	d	d	-	-	-

Х	N	Z	V	С	
*	*	*	*	*	

BWL

How SUB Effects CCR

- X = set according to C.
- N = 1 if MSB is 1.
- \blacksquare Z = 1 if all active bits are 0.
- V = 1 if overflow occurred.
- C = 1 if borrow occurred.

SUB Example

- D0 = \$00004444
- D1 = \$22223333
- SUB.W D0,D1

(destination)D1 = 2 2 2 2 E E F

X = C N = 1, MSB = 1

Z = 0, result non-zero. V = 0 (P - P = N).

C = 1, borrow occurred.

START ORG \$1000

move.l #\$00004444,d0

move.1 #\$22223333,d1

sub.w d0,d1

END START

SUBA (Subtract Address)

- Used to subtract values from address register.
- Can use WL.
- Source not sign-extended (unlike ADDA).
- Doesn't effect CCR.

START ORG \$1000

move.1 #\$00002222,a0

move.1 #\$222EEEE,d1

suba.w d1,a0

END START

SUBI (Subtract Immediate)

- Subtracts immediate data from destination.
- Can use BWL.
- Effects all CCR similar to SUB.

START ORG \$1000

move.1 #\$00001234,d0

SUBI.W #\$3345,D0

END START

SUBQ (Subtract Quick)

- Similar to SUBI, but immediate data between 1 → 8.
- Source must be immediate data.
- Can use BWL.
- Effects all CCR (similar to SUB).
- Generates smaller MC, faster execution.

٧

Try It Yourself

START ORG \$1000

move.1 #\$12345678,d0

SUBQ.B #\$07,D0

END START

SUBX (Subtract Extended)

- Subtracts X with results.
- D = D S X.
- Can use BWL.
- Limited addressing modes.
- Effects all CCR.

CMP (Compare)

- Compare destination to source:
 - ☐ Similar to SUB (D S), but doesn't modify source/destination.
 - □ Only modifies CCR.
 - ☐ Destination must be data register.
- Can use BWL.
- Effects all CCR except X.

CMP vs. SUB

	SUB	СМР
Method of operation	Subtracts source from destination.	Subtracts source from destination.
Valid operand size	BWL	BWL
CCR Result	Updated according to subtract operation. Effects all CCR.	Updated according to "subtract" operation. Effects all CCR except X
Effect on X	X = C	X unchanged.
Final result	Result stored in destination.	Result not stored, only CCR updated.

С

 BWL

s

How CMP Effects CCR

- X = unchanged.
- N = 1 if MSB is 1.
- \blacksquare Z = 1 if all active bits are 0.
- V = 1 if overflow occurred.
- C = 1 if borrow occurred.

START ORG \$1000

MOVE.L #\$00001212,D0

MOVE.L #\$22221234,D1

CMP.B D0,D1

END START

START ORG \$1000

MOVE.L #\$01234567,D3

CMP.W #\$4567,D3

END START

D3 = 0 0 0 0 0 5 0 D4 = 0 0 0 0 0 6 0

CMP.B D4,D3

D3.B = \$50 D4.B = - \$60

\$F0

Final D3 = 0 0 0 0 0 0 5 0

Final D4 = 0 0 0 0 0 0 6 0

*Original D3, D4 unchanged.

X = unchanged

N = 1 (MSB = 1)

Z = 0 (result nonzero)

V = 0 (P - P = N).

C = 1 (borrow occurred).

CMPA (Compare Address)

- Compare address register to source:
 - □ Doesn't modify source/destination.
 - □ Only modifies CCR.
 - ☐ Destination must be address register.
- Can use WL.
- Effects all CCR except X.

	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	s	S	S	S
Ī	-	d	-	-	-	-	-	-	-	-	-	-

Х	Ν	Z	V	С
-	*	*	*	*

WL

CMPA Example

- A0 = \$00002222
- D1 = \$222EEEE
- CMPA.W D1,A0

A0 =	0	0	0	0	2	2	2	2
D1 =	2	2	2	2	Е	Е	Е	Е

"A0" = 0 0 0 0 3 3 3 4

Final A0 = 0 0 0 0 2 2 2 2

X = unchanged

N = 0 (MSB is 0) Z = 0 (result nonzero)

V = 0 (P - N = P)

C = 1 (borrow occurred)

Try It Yourself

START ORG \$1000

MOVEA.L #\$00002222,A0

MOVE.L #\$222EEEE,D1

CMPA.W D1,A0

END START

CMPI (Compare Immediate)

- Compares destination to immediate data.
- Source must be immediate data.
- Can use BWL.
- Effects all CCR except X (same as CMP).

CMPI Example

- D4 = \$0000AABB
- CMPI.W #\$7ABB,D4

D4 =	0	0	0	0	А	А	В	В
-	0	0	0	0	7	Α	В	В

"D4" = 0 0 0 0 3 0 0 0

Actual D4 = 0 0 0 0 A A B B

$$\begin{split} X &= \text{unchanged} \\ N &= 0, \text{ MSB} = 0 \\ Z &= 0, \text{ result non-zero.} \\ V &= 1 \ (N-P=P). \\ C &= 0, \text{ no borrow.} \end{split}$$

Try It Yourself

START ORG \$1000

MOVE.L #\$0000AABB,D4

CMPI.W #\$7ABB,D4

END START

CMPM (Compare Memory)

- Compare between two memory locations.
- Can use BWL.
- Source & destination must be memory.
- Effects all CCR except X (same as CMP).
- Only ARI + PI addressing allowed.

MULU (Multiply Unsigned)

- Multiplies two 16-bit unsigned numbers and produces 32-bit unsigned result.
- Destination MUST be Dn.
- Effects all CCR except X.

START ORG \$1000

MOVE.L #\$64,D0

MOVE.L #\$02,D1

MULU D1,D0

END START

MULS (Multiply Signed)

- Multiplies two 16-bit signed numbers and produces 32-bit signed result.
- Destination MUST be Dn.
- Effects all CCR except X.


```
Try It Yourself


START ORG $1000


MOVE.L #$0000FE0C,D0

MOVE.L #$00000005,D1

MULS D1,D0


END START
```


DIVU (Divide Unsigned)

- Divides 32-bit unsigned number by 16-bit unsigned number.
- Produces 32-bit result.
 - □ Lower 16-bits are quotient (hasil).
 - □ Upper 16-bits are remainder (baki).
- Destination MUST be Dn.
- Effects all CCR except X.

How DIVU Effects the CCR

- X = unchanged.
- N = Set if quotient MSB is 1.
- Z = Set if quotient is zero.
- V = Set if division overflow occurs.
 - $\square V$ = undefined if divide-by-zero.
- C = Always cleared.


```
Try It Yourself


START ORG $1000

MOVE.L #$000186A1,D0

MOVE.L #$0000000C,D1

DIVU D1,D0

END START
```


START ORG \$1000

MOVE.L #\$000186A1,D0

MOVE.L #\$0000001,D1

DIVU D1,D0

END START

DIVS (Divide Signed)

- Divides 32-bit signed number by 16-bit signed number.
- Division method same as DIVU.
- Destination MUST be Dn.
- Effects CCR similar to DIVU.

Try It Yourself START ORG \$1000 MOVE.L #\$00001389,D0 MOVE.L #\$0000FFE7,D1 DIVS D1,D0 END START

TST (Test Operand)

- Allows CCR to be updated based on current destination value:
 - □ Compares destination to zero.
 - ☐ Similar to CMP.s #0,<destination>
- Destination not effected:
 - □ Only changes CCR.
- Can use BWL.
- Effects all CCR except X.

TST

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

Χ	N	Z	>	O
-	*	*	0	0

BWL

Try It Yourself START ORG \$1000 MOVE.L #\$F2345678,D3 TST.L D3 END START

TAS (Test & Set Operand)

- Similar to TST, but only tests 1 byte:
 - □Tests byte and sets CCR.
 - ☐ Then set MSB to 1.
- Can only use B.
- Effects all CCR except X.

TAS

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

Х	N	Z	٧	С
-	*	*	0	0

В

NEG (Negate)

- Converts value to opposite sign:
 - □ Negative → Positive
 - □ Positive → Negative
 - $\Box 0 D = D$
- 2's Complement representation.
- Can use BWL.
- Effects all CCR.

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

Х	N	Z	V	С
*	*	*	*	1

BWL

NEG Example

Find the 2's Complement value of -10 when D0 is loaded with 10.

D0 = \$0000000A NEG.B D0

C is always 1 since the operation always requires a carry operation.

X = C

N = 1 (MSB is 1)

Z = 0 (result is nonzero)

V = 0 (P - P = N)

C = 1 (borrow occurred).


```
Try It Yourself

START ORG $1000

MOVE.B #10,D0

NEG.B D0

END START
```


۲

Try It Yourself

START ORG \$1000

MOVE.B #10,D0

NEG.B D0

NEG.B D0

END START

Ŋ,

NEGX (Negate with Extend)

■ Same as NEG, but subtracts X as well:

$$\Box 0 - D - X = D$$

- 2's Complement representation.
- Can use BWL.
- Effects all CCR.

START ORG \$1000

MOVE.B #\$11,D0 AND.B #\$00,CCR OR.B #\$10,CCR

NEGX.B D0

END START

EXT (Sign Extend)

- Extends sign to remaining upper register bits.
- Can use WL only.
- Checks MSB (sign bit) and extends sign:
 - □ If .W used, extended to 16-bits.
 - ☐ If .L used, extended to 32-bits.
- Effects all CCR except X.

START ORG \$1000

MOVE.W #\$00AC,D0

EXT.L D0

END START

Important Note on EXT

- If .W is used, EXT checks MSB of byte and extends to word value.
- If .L is used EXT checks MSB of word and extends to long value.

Summary of ADD Instructions

Instruction	Instruction Purpose				
ADD	ADD Add together two numbers				
ADDA	Add source to address register	An + S = D			
ADDI	Add immediate data to destination	D + <id> = D</id>			
ADDQ	Similar to ADDI, but immediate data 1 → 8	D + <id> = D</id>			
ADDX	Add together source, destination and X bit.	D + S + X = D			

Summary of SUB Instructions

Instruction	Purpose	Operation
SUB	Subtracts source from destination	D - S = D
SUBA	Subtract source from address register	An - S = D
SUBI	Subtract immediate data from destination	D - <id> = D</id>
SUBQ	Similar to SUBI, but immediate data 1 → 8	D - <id> = D</id>
SUBX	Subtract source and X bit from destination.	D - S - X = D

Summary of CMP Instructions

Instruction	Purpose	Operation
CMP	Similar to SUB, but doesn't modify D. Only updates CCR.	D - S = "D"
CMPA	Compare address register to source. Only updates CCR.	An - S = "D"
СМРІ	Compare D to immediate data. Only updates CCR.	D - <id> = "D"</id>
СМРМ	Compare between 2 memory locations. Only updates CCR.	M1 – M2 = "D"

Summary of MUL & DIV Instructions

Instruction	Purpose	Operation
MULU	Multiples two unsigned W data and store in D	W x W = L
MULS	Multiplies two signed W data and store in D	W x W = L
DIVU	Divides unsigned L data with W data and store in D	$L/W = W_Q, W_R$
DIVS	Divides signed L data with D data and store in D	$L/W = W_Q, W_R$

Summary of Instructions

Instruction	Purpose	Operation
TST	Compare D to zero, and update CCR	CMP #0,D
TAS	Compare D _B with zero, update CCR, and set MSB	CMP #0,D MSB = 1
NEG	Negates D (2's complement)	D = 0 - S
NEGX	Negates D, then subtract X	D = 0 - S - X
EXT	Sign extends B → W, W → L	N/A

