

What we will learn in this session:

- Logical instructions.
- Shift & Rotate instructions.
- BCD operations.
- Bit operations.

BCD Representation

- One digit represented by 4-bits.
- Each digit represented by own binary sequence.
- BCD operations supported by M68k.

BCD Representation

Digit	BCD Representation
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

Example: BCD Representation Represent 564 in BCD. 5 6 4 0101 0110 0100 564_{BCD} = 010101100100

AND (Logical AND)

■ Performs logical AND operation.

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
d	-	d	d	d	d	d	d	d	-	-	-

Х	Ν	Z	٧	C
-	*	*	0	0

BWL

ANDI (AND Immediate)

 Performs logical AND operation, source is immediate data.

Dn	An	(An)	(An)+	-(An)	d(An)	d(An,i)	ASA	ALA	d(PC)	d(PC,i)	#n
-	-	-	-	-	-	-	-	-	-	1	8
d	-	d	d	d	d	d	d	d	-	-	

Х	Z	Z	<	C
-	*	*	0	0

BWL

OR (Logical OR)

■ Performs logical OR operation.

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	8
d	-	d	d	d	d	d	d	d	-	-	-

Х	Ν	Z	<	C
-	*	*	0	0

BWL

ORI (OR Immediate) Performs logical AND operation on immediate data. Dn An (An) (An)+-(An) d(An) d(An,i) ASA ALA d(PC) d(PC,i) #n - - - - - - - - - - s d - d d d d d d d - - X N Z V C - * * 0 0

EORI (EOR Immediate) ■ Similar to EOR, but source is <id>. |(An)|(An)+|-(An)|d(An)|d(An,i)|ASA|ALA|d(PC)|d(PC,i)|#nDn An s d d d d d d Ζ С **BWL** 0

Modifying Special Registers with Logical Operators

- ANDI, ORI and EORI can be used to modify special registers:
 - □CCR (B)
 - □SR (W)
- Source must be immediate data.
- Needs SV privileges to do this.

γ									
Example: Clear all bits in CCR									
CCR = 0 1 0 0	CCR = 0 1 0 0 1								
ANDI.B #00,CCR									
*(CCR extended to 8-bits before operation								
CCR =	0 0 0 0 1 0 0 1								
ANDI	0 0 0 0 0 0 0 0								
CCR =	0 0 0 0 0 0 0 0								

LSL & LSR (Logical Shift Left/Right)

- Shifts bits to left or right:
 - □LSL: Insert zeros from right.
 - □LSR: Inserts zeros from left.
- X and C set to last bit pushed out.

How LSL & LSR Effect CCR

- X = C = Last bit pushed out.
- N = 1 if MSB is 1.
- Z = 1 if all active bits are zero.
- V = always 0.

ASL & ASR (Arithmetic Shift Left/Right)

- Shifts bits to left or right:
 - □ ASL: Insert zeros from right.
 - □ ASR: Inserts MSB from left.
- X and C set to last bit pushed out.

How ASL Effects CCR

- X = C = Last bit pushed out.
- N = 1 if MSB is 1.
- \blacksquare Z = 0 if all active bits are zero.
- V = 1 if last bit pushed out is 1 or MSB is 1.

How ASR Effects CCR

- X = C = Last bit pushed out.
- N = 1 if MSB is 1.
- \blacksquare Z = 0 if all active bits are zero.
- V = 0 (always zero)

ROL & ROR (Rotate Left/Right)

- Pushes out MSB, and moves the bits to the back.
- C set to last bit pushed out.

How ROL & ROR Effects CCR

- C = Last bit rotated.
- N = 1 if MSB is 1.
- \blacksquare Z = 0 if all active bits are zero.
- V = always cleared.
- X = unchanged.

ROXL & ROXR (Rotate with Extend Left/Right)

- Same with ROR and ROL, but X bit becomes an extra place to store the extra bit.
- Last rotated bit stored in C and X.

How ROXL & ROXR Effects CCR

- X = C = Last bit rotated.
- N = 1 if MSB is 1.
- \blacksquare Z = 0 if all active bits are zero.
- V = always cleared.

ABCD (Add Decimal with Extend)

- Adds BCD numbers and X together.
- Can only add together B sizes.
- X bit for multi-precision arithmetic:
 - ☐ Set if results outside allowed range.

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

Х	N	Z	٧	С
*	U	*	U	*

В

SBCD (Subtract Decimal with Extend)

- Subtracts BCD numbers.
- Can only subtract B sizes.
- X bit for multi-precision arithmetic:
 - ☐ Set if results outside allowed range.

SBCD Example D0 = \$00000025 D1 = \$0000050 X = 1 before execution 50 SBCD D0,D1 25 1 24 D1.B = 0 0 0 X/C = 0 (0 < result < 99). Z = clear since result non-zero. N, V = undefined2 4

NBCD (Negate BCD)

- Finds 10's complement and 9's complement of BCD number.
 - □ Equal to negative BCD number.

$$\square \, 00_{BCD} - D_{BCD} - X = D_{BCD}$$

- If X = 1, finds 9's complement:
- If X = 0, finds 10's complement.

NBCD

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	U	*	U	1

В

In simple terms...

- NBCD can be used to find 9's complement or 10's complement.
- 10's complement is 100 (BCD number).
 - \square Set X = 0 before execution.
- 9's complement is 99 (BCD number).
 - \square Set X = 1 before execution.

Bit Manipulation Group

Set of instructions to manipulate bits in register/memory.

BCLR (Test Bit & Change)

- Examines bit, modifies Z, then clear bit.
- Bit position specified by Dn or <id>:
- Effects only Z in CCR.

BSET (Test Bit & Set)

- Examines bit, modifies Z, then sets bit.
- Everything else like BCLR.

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

Х	Ν	Z	٧	С
-	-	*	-	1

BL

BCHG (Test Bit & Change)

- Examines bit, modifies Z, then invert bit.
- Everything else like BCLR.

BTST (Test Bit)

- Only examine bit, and modify Z.
- Data in register unchanged.
- Everything else like BCLR.

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

Х	N	Z	V	С
-	-	*	-	-

BL

Summary of Instructions

Instruction	Description
AND	Performs AND operation
ANDI	Performs AND operation using immediate data
OR	Performs OR operation
ORI	Performs OR operation using immediate data
EOR	Performs XOR operation
EORI	Performs XOR operation on immediate data
NOT	Performs NOT operation

Summary of Instructions

Instruction	Description			
LSL	Logical shift left, adds zeros from right.			
LSR	Logical shift right, adds zeros from left.			
ASL	Arithmetic shift left, adds zeros from right.			
ASR	Arithmetic shift right, adds MSB from left.			
ROL	Push to left, then put at back, effects C.			
ROR	Push to right, then put at front, effects C.			
ROXL	Push to left, then put at back, effects C & X.			
ROXR	Push to right, then put at front, effects C & X.			

Instruction	Description
ABCD	D + S + X = D
SBCD	D – S – X = D
NBCD	00 - D - X = D, X = 1 (9'sC), X = 0 (10'sC)

Description
Test bit and modify Z.
Test bit, modify Z, and invert bit.
Test bit, modify Z, and set bit.
Test bit, modify Z, and clear bit.

The End

Please read:

Antonakos, pg. 76-83.