

What we will learn in this session:

- The concept of assembly language.
- Data representation methods in M68k.
- Introduction to Easy68k.
- How to use flowcharts to help you program.

Introduction

- Computers only understand binary code:
 - Machine language.
 - □ Everything is 0's and 1's.
 - Instructions.
 - Data.
 - Control signals.
 - ☐ Hard for humans to understand.

Try and translate this: 0011000000111100000000000000010010 MOVE W #\$12 D0 (Data register direct addressing mode, D0)

Assembly Language

- We can represent machine code in Assembly Language:
 - □ Easier to understand, program.
- Simple, low-level programming language.
 - □ Using mnemonics (ADD, MOVE, MULU).
 - □ Close to human language.
- Code generated is machine-specific:
 - \square Each μP has own assembly language.

Assembly Language

- Assembler to generate machine code.
 - □ Object file (Motorola: S-file).
 - □ Contains machine code.
- Linker sometimes used for big projects:
 - Links together multiple S-files.
 - □ Creates single S-file from combined files.

Easy68k

- Designed by Prof. C. Kelly, Monroe County Community College.
- Freeware.
- Installer: http://www.monroeccc.edu/ckelly/Files/SetupEASy68K.exe
- Easy68k Quick-Ref:
 http://www.monroeccc.edu/ckelly/easy68k/EASy68KQuickRefv1_8.pdf

Programming in Easy 68k Easy68k divides program into columns: Label: Marks memory locations using characters. Easy reference. Instruction: What instruction to execute. Variables/Parameters: Usually specifies source & destination. May specify parameters as well. Comment: Used to describe flow of program,

Specify Start/End of Program

- M68k needs to know where to start executing instructions, where to stop.
- Specified using ORG (Origin), END (End).
- Value of ORG loaded into PC, execution starts there.

Use Labels

- Any memory location may be given labels.
- Easier to refer to specific locations:
 - ☐ Useful in for loops, subroutines, branch commands.

Data Representation Methods

Data Sizes Bit: Most basic representation. Contains either 0 or 1. Can be grouped together to represent more meaning. Nibble: 4 bits. Can represent 16 values (2⁴). Not recognized in M68k. Need to write special program to handle. Byte: 8 bits. Indicated by ".B" notation. Can hold value up to 256 (2⁸).

Word: 16 bits. Length of most instructions in M68k. Can hold value up to 65,535 (2¹⁶). Indicated by ".W" notation. Long: 32 bits. Length of data registers in M68k. Can hold value up to 4,294,967,296 (2³²). Indicated by ".L" notation.

Data Representation Method	
 M68k can accept many types of data: Binary Octal Hexadecimal Decimal Character 	

Data Representation examples Binary Binary Bits: 10101010 Bits: 1111000011110000 Cotal Bits: 252 Bits: 252 Bits: 170360 Hexadecimal Bits: AA Bits: F0F0 Decimal Bits: 170 Bits: 61680 Character Bits: A, B, C

Binary: start with % Example: Move binary value 10010101 to D0. MOVE.B #%10010101,D0 D0 = 0 0 0 0 0 0 9 5 10010101_B = 95_H

Octal Octal: start with @ Example: Move octal value 45 to D0. MOVE.B #@45,D0 D0 = 0 0 0 0 0 0 2 5 45₀ = 25_H

Hexadecimal

- Hexadecimal: start with \$
- Example:
 - ☐ Move hexadecimal value FE to D0.

Hexadecimal

- MOVE.B #\$FE, D0
- MOVE.B #\$FF1, D0

Decimal

- Decimal: no need to put any symbols.
- Example:
 - Move decimal value 10 to D0.

ASCII Characters

- Characters: Enclose character in single quotes (' ').
- Example:
 - ☐ Move ASCII character 'A' to D0.

~															
ASCII Characters	Ctrl ^@ ^A	Dec 0 1	Hex 00 01	Char	Code NUL SOH	D 3	2	Hex 20 21	Char	Dec 64 65	Hex 40 41	Char @ Å	Dec 96 97	Hex 60 61	Char '
	^B ^C ^D ^E ^F	2 3 4 5 6	02 03 04 05		STX ETX EOT ENQ	3 3 3	5 6 7	22 23 24 25	# \$ &	66 67 68 69	42 43 44 45	B C D E F	98 99 100 101	62 63 64 65	b c d e f
	^F ^G ^H ^I ^J	7 8 9	06 07 08 09 0A		BEL BS HT LF	3 4 4 4	9 0 1	26 27 28 29 2A	() *	71 72 73 74	46 47 48 49 4A	G H I	102 103 104 105 106	66 67 68 69 6A	g h i
	^K ^L ^M ^N	11 12 13 14	0B 0C 0D 0E		VT FF CR SO	4 4 4	-4 -5 -6	2B 2C 2D 2E	+ ,	75 76 77 78	4B 4C 4D 4E	K M N	107 108 109 110	6B 6C 6D 6E	k I m n
	^O ^P ^Q ^R ^S	15 16 17 18 19	0F 10 11 12 13		DLE DC1 DC2 DC3	4 4 5 5	.8 .9 .0	2F 30 31 32 33	0 1 2 3	79 80 81 82 83	4F 50 51 52 53	O P Q R S	111 112 113 114 115	6F 70 71 72 73	o p q r
	^T ^U ^V ^W	20 21 22 23	14 15 16 17		DC4 NAK SYN ETB	5 5 5	3	34 35 36 37	4 5 6 7	84 85 86 87	54 55 56 57	Ŭ U V W	116 117 118 119	74 75 76 77	t u v
	^X ^Y ^Z ^[24 25 26 27	18 19 1A 1B		CAN EM SUB ESC	5 5 5	7 8 9	38 39 3A 3B	8 9 : : ;	88 89 90 91	58 59 5A 5B	X Y Z [120 121 122 123	78 79 7A 7B	Х У Z {
	^\ ^] ^^ ^-	28 29 30 31	1C 1D 1E 1F	4	FS GS RS US	6 6 6	1 2	3C 3D 3E 3F	< = >?	92 93 94 95	5C 5D 5E 5F) ^ -	124 125 126 127	7C 7D 7E 7F	} ~ å
	* ASCI The	II code DEL co	127 ha de can	s the o be gen	ode DEL erated b	. Un	der M e CTR	15-DO: RL + BI	S, this c KSP key	ode has	the sa	me effec	t as AS	CII 8 (BS).

Flowchart

- Graphical method to plan flow of our programs.
- Shows program's step-by-step operation.
- Easy to understand and analyze.
- Can be used to write organized programs.

Basic Shapes - Decision

- Shows alternative program flow based on condition.
- Represented as diamond shape.
- Should have 2 arrows, representing TRUE and FALSE program flows.
- Can be used in "if...else", "while", and "for" situations.

Basic Shapes - Decision Examples: TRUE Port is active? FALSE

Basic Shapes – Input/Output

- Shows the process of inputting or outputting data.
- Represented using rhombus.
- Examples:

Show calculation results

Basic Shapes - Connectors

- Used to link large process flows together.
- Represented using circles, with numbers inside.
- Numbers indicate connection.
- Examples:

Writing the Program

- Once flowchart is complete, write code to implement program.
- Follow program flow closely.
- Check and fix problems if necessary.

Try It Yourself

Draw a flowchart to calculate an area of a circle. The radius is equal to 4.

Try It Yourself

■ Draw a flowchart that tests the memory location \$2000. If the memory location is equal to 5, change D1 = \$FFFFFFF. Else, change D1 = \$AAAAAAAA.

Try It Yourself

Draw a flowchart for a program that moves 15 bytes of data starting from location \$3000 to memory locations starting from \$4000.

Conclusion

- Assembly language:
 - ☐ Mnemonics instead of binary.
 - □ Needs assembler to convert to machine code.
- Easy68k organizes code in columns.
- Flowcharts simplify program design:
 - □ Organize program flow.
 - ☐ Easier to manage and debug.

