

What we will learn in this session: M68k addressing modes: How to access data: In registers. In memory. Available addressing modes. When to use what.

Introduction

- All CPU instructions have similar requirements:
 - □ Action What action should it perform?
 - □ Source Where is the data that it is supposed to process?
 - □ Target Where should it put the results?
- Action is done using instructions.
- Addressing modes identify source and target.

Addressing Modes

- Methods to access data inside:
 - □ CPU registers.
 - Memory.
- M68k allows 14 addressing modes:
 - □ Direct reference.
 - □ Indirect reference.
- Addressing modes allow flexible & effective programs design.

Register Addressing Modes

- Modes to access registers in M68k:
 - □ Address Register.
 - □ Data Register.
- Consists of 2 methods:
 - □ Data Register Direct (DRD).
 - □ Address Register Direct (ARD).

DRD (Data Register Direct)

- Used to access data registers.
- Represented to as D_n:
 - □ D represents data register.
 - □n is register number.
 - \square From D₀ to D₇.

DRD Example

- MOVE.B D0,D1
- ADD.W **D4**,(A0)
- MULU D5,D7

ARD (Address Register Direct)

- Used to access address registers.
- Referred to as A_n:
 - □ A represents address register.
 - □n is register number.
 - \square From A₀ to A₇.
- A_7 = stack pointer.

ARD Example

- MOVEA.L A0,A4
- ADDA.W A3,A6
- MOVEA.W #\$1234,A2
- LEA \$1000,A4

Memory Addressing Modes

- Modes to access memory locations.
- **12/14**:
 - ☐ Memory space is large area.
 - ☐ Many varieties of addressing modes.
 - □ Depends on desired function.

ARI (Address Register Indirect)

- Refers to contents of memory location pointed by A_n.
- Address register enclosed in parenthesis
 → (A_n).

Example: ARI

- D0 = \$12345678
- A1 = \$007A92
- MOVE.B D0,(A1)
 (This command does not move the data inside D0 into A1, but moves the data inside D0 into the memory location pointed

by A1).

Example: ARI

- MOVE.B D1,(A4)
 - ☐ Moves a byte from D1 into the memory location specified by A4.
- ADD.W (A3),D3
 - □ Adds the word content of memory address specified by A3 to data register D3.

Example: ARI

- D0 = \$12345678
- A1 = \$00007A92
- MOVE.L D0,(A1)

D0.L = \$12345678

A1 = \$007A92 (A1 is still unchanged).

Memory Contents

\$7A90	
\$7A91	
\$7A92	\$12
\$7A93	\$34
\$7A94	\$56
\$7A95	\$78

Try It Yourself

START ORG \$1000

MOVE.L #\$12345678,D0

LEA \$7A92,A1

MOVE.L D0,(A1)

END START

ARI + PI (Address Register Indirect with Post-Increment)

- Same as ARI, but A_n automatically incremented after execution (postincrement).
- Use the '+' sign after (A_n).
- Useful in for loops.

ARI + PI (Address Register Indirect with Post-Increment)

- Increment value depends on data length:
 - \square If .B is used, A_n is incremented by 1.
 - \square If .W is used, A_n is incremented by 2.
 - \square If .L is used, A_n is incremented by 4.

Try It Yourself

START ORG \$1000

MOVE.L #\$12345678,D0

LEA \$1002,A1

MOVE.W D0, (A1) +

END START

Try It Yourself

START ORG \$1000 MOVE.B #5,D0 LEA \$1000,A0 \$2000,A1 LEA (A0) + , (A1) +LABEL1 MOVE.B #1,D0 SUB.B #0,D0 CMP.B BNE LABEL1 END START

ARI + PD (Address Register Indirect with Pre-Decrement)

- Same as ARI, but value in address register automatically decremented before execution (pre-decrement).
- Use the '-' before (A_n) sign.
- Useful to push data to stack.

ARI + PD (Address Register Indirect with Pre-Decrement)

- The increment value depends on data length:
 - \square If .B is used, A_n is decremented by 1.
 - \square If .W is used, A_n is decremented by 2.
 - \square If .L is used, A_n is decremented by 4.

Example: ARI + PD – Moving Data to Stack

- D0 = \$12345678
- A6 = \$001002
- MOVE.B D0,-(A6)

Before execution, A6 is decremented by 1 since .B was used.

A6 (SP)

A6 = \$1002 - 1 = \$001001 (new value).

D0 = \$12345678

Memory Contents

\$1001	\$78
\$1002	
\$1003	
\$1004	
\$1005	
\$1006	

Try It Yourself

START ORG \$2000

MOVE.L #\$12345678,D0

LEA \$1002,A6

MOVE.B D0, -(A6)

END START

ARI + D (Address Register Indirect with Displacement)

- Adds a displacement value to ARI.
- Format: d(A_n)
 - $\square A_n$ is address register.
 - □d is 16-bit displacement value.
- The range of displacement is from \$0000 to \$FFFF.

Try It Yourself START ORG \$2000 MOVE.L #\$12345678,D3 LEA \$4500,A4 MOVE.B D3,\$750(A4) LEA \$750(A4),A5 END START

Try It Yourself START ORG \$2000 MOVE.L #\$12345678,D3 LEA \$4500,A4 MOVE.B D3,\$FFF3(A4) LEA \$FFF3(A4),A5 END START

ARI + I (Address Register Indirect with Index)

- Similar to ARI + D, but adds another index term.
- Displacement range \$80 (-128) < D < \$7F (127).
- Index term from Dn or An.
- Used for implementing 2-D arrays.
- Adds index term into bracket:
 - □ D(An,Dn.W/L)
 - □ D(An,An.W/L)
- Effective address is ARI + D + Index (Dn.W/L or An.W/L).

ARI + I Example

- MOVE.B D1,34(A0,D3.W)
- ADD.B \$54(A2,A4.W),D4
 - •Displacement must be 8-bits long.
 - •Index must be 16-bits long.

Try It Yourself START ORG \$2000 MOVE.W #10,D0 LEA \$5000,A0 * EFFECTIVE ADDRESS IS * \$5000 + \$03 + \$0A = \$500D LEA 3(A0,D0.W),A1 END START

ALA (Absolute Long Address)

- Directly addresses memory locations.
- Address must be 24-bits.
- No sign extension performed.
- Slower than ASA, requires more machine code.

ALA Example

- MOVE.L D0,\$100100
- ADD.B \$001000,D3
- MOVE.B \$000100,\$400400

\$3000.

☐ Moves a long-word from D4 to address

*Address length must always be 24-bits

Immediate Data

- Used to transfer constant values into registers/memory locations.
- Consists of 2 parts:
 - ☐ The constant value.
 - ☐ The register/memory location to store it in.
- Symbol '#' must be put in front of the constant value.

Types of Constant

Symbol	Data Type	Example
%	Binary	#%01101010
@	Octal	#@123
<none></none>	Decimal	#45
\$	\$ Hexadecimal	
()	Character	#'B'

Example: Moving Decimal Value to Data Register

D0 = \$FFFFFF

MOVE.B #12,D0

■ Constant value: 12_D = #\$0C

Final D0 = F F F F F 0 C

Ŋ.

Example: Moving Hex Value to Memory

MOVE.W #**\$1234**,\$004000

■ Constant value: \$1234 (hex)

■ Target: memory address \$4000.

Memory Address:

Morriory / Madross.		
\$3FFE		
\$3FFF		
\$4000	\$12	
\$4001	\$34	
\$4002		

Example: Moving Hex Value to Address Register

A3 = \$00000000

MOVEA.L #\$00400400,A3

■ Constant variable: 00400400 (hex)

■ Target: A3.

A3 = \$00000000

A3 = \$00400400

•

Example: Moving Hex Value to Memory

MOVE.W #\$1234,\$004000

■ Constant value: \$1234 (hex)

■ Target: memory address \$4000.

Memory Address:

Mornory / Madrood.		
\$3FFE		
\$3FFF		
\$4000	\$12	
\$4001	\$34	
\$4002		

٠

Example: Moving Character Value to Memory

MOVE.L #'BUKU',D0

- 'B' = \$42, 'U' = \$55, 'K' = \$4B, 'U' = \$55
- Target: D0.

Example: Moving Binary Value to Memory

MOVE.B #%10101011,D0

- %1010 = \$A, %1011 = \$B
- Target: D0.

D0 = 0 0 0 0 0 A B

Quick Immediate Data

- Similar to ID, but can only transfer 1 byte.
- Byte is sign-extended to 32-bits.
- Must be used together with MOVEQ instruction.
- Can only be used for D_n.

Example: Quick Immediate Data D0 = \$00000000 MOVEQ #\$EA,D0 Constant value: EA (hex) Target: D0. D0 = \$000000EA D0 = \$000000EA D0 = \$FFFFFEA Sign-extended to 32-bits

Implied Addressing

- Uses mnemonics to refer to M68k's internal registers.
- Examples:
 - □SR Status Register
 - □ USP User Stack Pointer.
 - □ SSP Supervisor Stack Pointer.
 - □ CCR Condition Code Register
 - □TRAPV Trap exception if V-bit set.

PC+I

ALA

ASA

IΑ

D(An,Dn/An.s)

\$001001

CCR, SR

\$FFAA

Immediate data: <id>

Conclusion

- Addressing modes allow flexibility in accessing registers memory locations.
- Try to understand how to calculate EA:
 - □ARI (PI, PD, D, I)
- The rest are straightforward.

