Estimation of Assembly Programs Execution Time

- For a CPU running at a constant clock rate:
 - clock rate = 1 / clock cycle time
- Every machine or assembly instruction takes one or more clock cycles to complete.
- The total time an assembly program requires to run is given by:

Execution time = Total number of cycles X Clock cycle time

- = Instruction count X cycles per instruction X clock cycle time
- = Instruction count X cycles per instruction / clock rate

Example:

For a CPU running at 8MHZ is executing a program with a total of 100 000 instructions. Assuming that each instruction takes 10 clock cycles to complete:

Execution time = $100\ 000\ X\ 10\ /\ 8\ 000\ 000\ =\ 0.125\ seconds$

68000 Cycles Per Instruction

- For the 68000, the number of clock cycles required by an instruction to execute depends on:
 - The exact type of the instruction in question.
 - Addressing modes used for both the instruction source and destination if applicable.
 - Size of operands:
 - Byte- and word-sized operands usually take the same number of cycles to process.
 - Instructions with long word-sized operands take more cycles than that with byte/word-sized operands.
- For a 68000 running at 8MHZ all instruction times are rounded to multiples of four (i.e. 10 becomes 12 etc.).

68000 Instructions Summary

			_
Instr	Description	Instr	Description
ABCD	Add decimal with extend	MOVE	Move source to destination
ADD	Add	MULS	Signed multiply
AND	Logical AND	MULU	Unsigned multiply
ASL	Arithmetic shift left	NBCD	Negate Decimal with Extend
ASR	Arithmetic shift right	NEG	Negate
Bcc	Branch conditionally	NOP	No operation
BCHG	Bit test and change	NOT	Ones complement
BCLR	Bit test and clear	OR	Logical OR
BRA	Branch always	PEA	Push effective address on stack
BSET	Bit test and set	RESET	Reset External devices
BSR	Branch to subroutine	ROL	Rotate left without extend
BTST	Bit test	ROR	Rotate right without extend
CHK	Check register against bounds	ROXL	Rotate left with extend
CLR	Clear operand	ROXR	Rotate right with extend
CMP	Compare	RTD	Return and deallocate
DBcc	Decrement and branch	RTE	Return from exception
	conditionally		
DIVS	Signed divide	RTR	Return and restore
DIVU	Unsigned divide	RTS	Return from subroutine
EOR	Exclusive OR	SBCD	Subtract decimal with extend
EXG	Exchange registers	Scc	Set conditional
EXT	Sign extend	STOP	Stop
JMP	Jump	SUB	Subtract
JSR	Jump to subroutine	SWAP	Swap data register halves
LEA	Load Effective Address	TAS	Test and set operand
LINK	Link stack	TRAP	Trap
LSL	Logical shift left	TRAPV	Trap on overflow
LSR	Logical shift right	TST	Test
			1

68000 Cycles For MOVE Instructions

Operand Size				Addres	sing Mode				
							d(an		
.b.w/.l	dn	an	(an)	(an)+	- (an)	d(an)	, dn)	abs.s	abs.l
dn	4/4	4/4	8/12	8/12	8/14	12/16	14/18	12/16	16/20
an	4/4	4/4	8/12	8/12	8/14	12/16	14/18	12/16	16/20
(an)	8/12	8/12	12/20	12/20	12/20	16/24	18/26	16/24	20/28
(an)+	8/12	8/12	12/20	12/20	12/20	16/24	18/26	16/24	20/28
- (an)	10/14	10/14	14/22	14/22	14/22	18/26	20/28	18/26	22/30
d(an)	12/16	12/16	16/24	16/24	16/24	20/28	22/30	20/28	24/32
d(an,dn)	14/18	14/18	18/26	18/26	18/26	22/30	24/32	22/30	26/34
abs.s	12/16	12/16	16/24	16/24	16/24	20/28	22/30	20/28	24/32
abs.l	16/20	16/20	20/28	20/28	20/28	24/32	26/34	24/32	28/36
d (pc)	12/16	12/16	16/24	16/24	16/24	20/28	22/30	20/28	24/32
d (pc, dn)	14/18	14/18	18/26	18/26	18/26	22/30	24/32	22/30	26/34
Immediate	8/12	8/12	12/20	12/20	12/20	16/24	18/26	16/24	20/28

Clock Cycles

Time to Calculate Effective Addresses

Addressing Mode

	(an)	(an)+	-(an)	d(an)	d(a	n,dn)
.b.w/.1 Operand Size	4/8	4/8	6/10	8/12	10	/14
		Ac	ddressing Mode			
	abs.s	abs.1	d(pc)	d(pc,	dn)	Imm
.b.w/.l Operand Size	8/12	12/16	8/12	10/1	L4	4/8

The time taken to calculate the effective address must be added to instructions that affect a memory address.

68000 Cycles For Standard Instructions

Operand Size		Addressing Mode				
	.b.w/.l	ea,an	ea,dn	dn,mem		
	add	8/6(8)	4/6(8)	8/12		
	and	_	4/6(8)	8/12		
	cmp	6/6	4/6	-		
	divs	-	158max	-		
	divu	-	140max	-		
	eor	_	4/8	8/12		
	muls	-	70max	-		
	mulu	-	70max	-		
	or	_	4/6(8)	8/12		
	sub	8/6(8)	4/6(8)	8/12		

(8) time if effective address is direct

Add effective address times from above for mem addresses

Clock Cycles

Cycles For Immediate Instructions

Operand Size	Add	lressing Mode	
.b.w/.1	#,dn	#,an	#,mem
addi	8/16	_	12/20
addq	4/8	8/8	8/12
andi	8/16	_	12/20
cmpi	8/14	8/14	8/12
eori	8/16	_	12/20
moveq	4	_	_
ori	8/16	_	12/20
subi	8/16	_	12/20
subq	4/8	8/8	8/12

Moveq.l only
nbcd+tas.b only
scc false/true
Add effective address
times from above
for mem addresses

Clock Cycles

Cycles for Single-Operand Instructions

Operand Size

Addressing Mode

.b.w/.l	#,dn	#,an	#,mem
clr	4/6	4/6	8/12
nbcd	6	6	8
neg	4/6	4/6	8/12
negx	4/6	4/6	8/12
not	4/6	4/6	8/12
scc	4/6	4/6	8/8
tas	4	4	10
tst	4/4	4/4	4/4

Add effective address times from above for mem addresses

Clock Cycles

Cycles for Shift/Rotate Instructions

Operand Size		Addressing Mode	
.b.w/.l	dn	an	mem
asr,asl	6/8	6/8	8
lsr,lsl	6/8	6/8	8
ror,rol	6/8	6/8	8
roxr, roxl	6/8	6/8	8
		Clock Cycles	1

Memory is byte only For register add 2x the shift count

Misc. Instructions

Addressing Mode

					d(an				d(pc
	(an)	(an)+	-(an)	d(an)	,dn)	abs.s	abs.1	d(pc)	,dn)
jmp	8	-	_	10	14	10	12	10	14
jsr	16	-	_	18	22	18	20	18	22
lea	4	-	-	8	12	8	12	8	12
pea	12	-	-	16	20	16	20	16	20
movem	t=4								
m>r	12	12	-	16	18	16	20	16	18
movem	t=5								
r>m	8	-	8	12	14	12	16	-	-
movem	add t x number of registers for .w								
movem	add 2	add 2t x number of registers for .1							

Clock Cycles

Cycles for Bit Manipulation Instructions

Operand Size	Addressing Mod	le
.b/.l	register .l	memory .b
	only	only
bchg	8/12	8/12
bclr	10/14	8/12
bset	8/12	8/12
btst	6/10	4/8
	Clock Cycles	

Clock Cycles

Cycles To Process Exceptions

Address Error	50
Bus Error	50
Interrupt	44
Illegal Instr.	34
Privilege Viol.	34
Trace	34

Cycles for Other Instructions					
.b.w/.1	dn,dn	m, m Addro	essing Mode		
addx	4/8	18/30	Add effective address		
cmpm	_	12/20	times from above for mem addresses		
subx	4/8	18/30			
abcd	6	18	.b only		
sbcd	6	18	.b only		
Всс	.b/.w	10/10	8/12		
bra	.b/.w	10/10	_		
bsr	.b/.w	18/18	_		
DBcc	t/f	10	12/14		
chk	-	40 max	c 8		
trap	_	34	_		
trapv	_	34	4		
		Clock Cycles	EECC250 - Shaaban		

Cycles for Other Instructions

reg<>mem

movep .w/.l 16/24

Addressing Mode

A 1 1	•	7 7
Add	ressing	Mode
1144		IIIOuc

	Audicss	ing Mode			
	Reg	Mem		Reg	
andi to ccr	20	_	move from usp	4	
andi to sr	20	-	nop	4	
eori to ccr	20	_	ori to ccr	20	
eori to sr	20	_	ori to sr	20	
exg	6	-	reset	132	
ext	4	_	rte	20	
link	18	_	rtr	20	
move to ccr	12	12	rts	16	
move to sr	12	12	stop	4	
move from sr	6	8	swap	4	
move to usp	4	-	unlk	12	

Clock Cycles

Timing Example 1

Instruction			Clock Cycles	
RANDOM	ADDI.B	#1 7, D0	8	
	LSL.B	#3 , D0	12	
	NOT.B	$\mathbf{D0}$	4	
	RTS		16	

Total Cycles needed:

40 cycles

For a 68000 running at 8MHZ:

Clock cycle = 125 nsec

Execution time = $40 \times 125 \text{ nsec} = 5 \text{ } \mu \text{s} = 5 \times 10^{-6} \text{ second}$

Timing Example 2

Clock Cycles

	Instruction		Overhead	Loop
	MOVE.B	#255, D 0	8	
READ	ADD.W	(A0)+,D1		8
	SUBQ.B	#1,D0		4
	BNE	READ		10

Execution time for $8MHZ 68000 = 5618 \times 125 \text{ nsec}$

= 0.00070225 Seconds = .702 msec

Timing Example 3

• TOBIN converts a four-digit BCD number in the lower word of D0 into a binary number returned in D2

			Clock Cycles		
	Instructions		overhead	outer	inner
				loop	loop
TOBIN	CLR.L	D2	6		
	MOVEQ	#3, D 6	4		
NEXTDIGIT	MOVEQ	#3, D 5		4	
	CLR.W	D 1		4	
GETNUM	LSL.W	#1,D0			8
	ROXL.W	#1 ,D 1			8
	DBRA	D5,GETNUM			10
	MULU	#10 , D2		42	
	ADD.W	D1,D2		4	
	DBRA	D6,NEXTDIGIT		10	
	RTS		16		

Total Clock cycles = overhead + ((inner loop cycles x 4) + outer loop cycles) x 4
=
$$26$$
 + (26 x 4) + 64) x 4
= 26 + 168 x 4 = 698 cycles
= 698 x 125 nsec = 87.25 ms

or over 11 400 BCD numbers converted to binary every second.