68000 Addressing Modes

- \rightarrow Addressing modes are concerned with the way data is accessed
- → Addressing can be by actual address or based on a offset from a known position.
- → Theoretically, only absolute addressing is required; however, other addressing modes are introduced in order to improve efficiency.

1 Absolute Addressing:

- Absolute Addressing uses the actual address of an operand;
 either a memory location (e.g., CLR.B \$1234) or,
- If a register is involved, this type is also called data register direct, e.g., MOVE.B D2,\$2000

2 Immediate Addressing:

 With Immediate Addressing, the actual operand is part of the instruction; e.g., MOVE.B #25,D2

68000 Addressing Modes

- 3 Address Register Indirect Addressing:
 - This addressing mode uses the 8 address registers.
 - These registers are assumed to contain the address of the data rather than the data itself. e.g. CLR.B (A0)
- 4 Address Register Indirect with Post-incrementing:
 - A variation of address register indirect in which the operand address is incremented after the operation is performed.
 The syntax is (Ai)+
- 5 Address Register Indirect with Pre-decrementing:
 - a variation of address register indirect in which the operand is decremented before the operation is performed.
 The syntax is -(Ai)

Address Register Indirect with Post-incrementing / Pre-decrementing

Examples

MOVE.B (A0)+,D3	Byte data addressed by A0 are copied to D3. Then the contents of A0 are incremented by 1.
MOVE.W (A0)+,D3	The word data addressed by A0 are copied to D3. Then the contents of A0 are incremented by 2.
MOVE.L (A0)+,D3	The long word data addressed by A0 are copied to D3. Then the contents of A0 are incremented by 4.
MOVE.B -(A0),D3	The address stored in A0 is first decremented by 1. Then the data addressed are copied to D3.
MOVE.W -(A0),D3	The address stored in A0 is first decremented by 2.

MOVE.L -(**A0**),**D3** The address stored in A0 is first decremented by 4.

Then the data addressed are copied to D3.

Then the data addressed are copied to D3.

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

Classification of 68000 Instructions

- Data Movement Instructions
- Compare Instructions
- Branch Instructions:
 - Conditional
 - Unconditional
- Special Instructions for Address Registers
- Arithmetic Instructions
- Logic Instructions
- Bit Manipulation Instructions
- Stack and Subroutine Related Instructions

Data Movement Instructions

A total of 13 instructions in all:

MOVE, MOVEA, MOVE to CCR, MOVE to SR, MOVE from SR, MOVE USP, MOVEM, MOVEQ, MOVEP, LEA, PEA, EXG, SWAP

- MOVE copies data from one location to another and may be qualified by ".B" to move 8 bits; ".W" to move 16 bits; and ".L" to move 32 bits.
- MOVE does not change the source location only the destination location.
- MOVE updates the CCR as follows:
 - N Set (=1) if the result (destination) is negative, cleared (=0) otherwise.
 - Z Set if the result is zero, cleared otherwise.
 - V Always cleared.
 - C Always cleared.
 - X Not affected.

• Examples:

MOVE.B D1,D2	Register to register
MOVE.B D1,1234	Register to memory
MOVE.B 1234,D1	Memory to register
MOVE.B 1234,2000	Memory to memory
MOVE.B #4, D0	Literal to register
MOVE.B #4,1234	Literal to memory

MOVE

Move Data from Source to Destination (M68000 Family)

MOVE

Operation: Source → Destination

Assembler

Syntax: MOVE < ea > , < ea >

Attributes: Size = (Byte, Word, Long)

Description: Moves the data at the source to the destination location and sets the condition codes according to the data. The size of the operation may be specified as byte, word, or long. Condition Codes:

X	N	Z	٧	C
-	8	*	0	0

X — Not affected.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Always cleared.

C — Always cleared.

Data Movement Instructions

MOVEA

Copies a source operand to an address register. May use only ".W" and ".L". In the case of ".W", the source operand is sign extended. No effect on CCR

- Source Operand: All addressing modes.
- Destination Operand: Address register direct.

Move to CCR

Copies the lower order byte of the operand to the CCR register.

- Source Operand: All except address register direct.
- Destination Operand: CCR register.

EXG

Exchanges the entire 32-bit contents of two registers. Frequently used to copy an address register to a data register for processing. No effect on CCR.

- Source Operand: Address or data register.
- Destination Operand: Address or data register.

MOVEA

Move Address (M68000 Family) MOVEA

Operation: Source → Destination

Assembler

Syntax: MOVEA < ea > ,An

Attributes: Size = (Word, Long)

Description: Moves the contents of the source to the destination address register. The size of the operation is specified as word or long. Word-size source operands are sign-extended to 32-bit quantities.

Condition Codes:

Not affected.

Data Movement Instructions SWAP

Exchanges the upper and lower order words of a data register.

- Source Operand: Data register
- Destination Operand: N/A
- CCR set according to the resulting register value.

LEA

Copies an effective address into an address register.

- Source Operand:
 - All except data register, address register direct, address register indirect with pre-decrement or post-increment or immediate.
- Destination Operand: Address register
- No effect on CCR.

LEA

Load Effective Address (M68000 Family)

LEA

Operation: $\langle ea \rangle \rightarrow An$

Assembler

Syntax: LEA < ea > ,An

Attributes: Size = (Long)

Description: Loads the effective address into the specified address register. All 32 bits of the address register are affected by this instruction.

Condition Codes:

Not affected.

Load Effective Address, LEA Examples

Instruction

Action

LEA \$0010FFFF,A5 Loads the absolute address

LEA (A0),A5

Loads the contents of another address register

LEA (12,A0),A5

Loads the contents of an address register plus a displacement.

LEA (12,A0,D4.L),A5

Loads the contents of an address register plus a data register plus a displacement (used for index addressing).

Compare Instructions

- All compare instructions subtract the source operand, usually the contents of one register (or memory location) from the contents of the destination operand, usually another register (or memory location) in order to set the CCR (except the X-bit). The results of the subtraction are discarded.
- Compare instructions include the following:

CMP Source operand: Any of the addressing modes

Destination: Must be a data register.

CMPA Source operand: Any of the addressing modes

Destination: Must be an address register.

CMPI Source operand: An immediate value

Destination: Any of the addressing modes except address register

direct or immediate.

CMPM Compares one memory location with another

Only addressing mode permitted is address register indirect with

auto-incrementing.

Compare Instructions

CMP <source>,<destination>

- The compare instruction, CMP <source>,<destination>, subtracts the source operand from the destination operand and updates the bits of the condition code register (CCR), according to the result. The result of the subtraction is discarded.
- CMP or another compare instruction is usually followed immediately by a conditional branch (e.g., BEQ branch on zero, BNE branch on zero, BGT branch if greater than, BLT branch if less than, etc). Consider the high-

level language construct:

Exit

IF X < Y THEN P = QELSEP = R

MOVE.B X,D0CMP.B **Y,D0** Evaluate X - Y **BGE X**_Bigger If X is greater or equal to Y branch MOVE.B Q.P IF X < Y THEN P = OBRA Exit X_Bigger MOVE.B R,P IF $X \ge Y$ THEN P = R**STOP #\$2700 Exit point for code-fragment**

CMP

Compare (M68000 Family)

CMP

Operation: Destination – Source \rightarrow cc

Assembler

Syntax: CMP < ea > , Dn

Attributes: Size = (Byte, Word, Long)

Description: Subtracts the source operand from the destination data register and sets the condition codes according to the result; the data register is not changed. The size of the operation can be byte, word, or long.

Condition Codes:

X	N	Z	V	C
	8	*	*	*

X — Not affected.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Set if an overflow occurs; cleared otherwise.

C — Set if a borrow occurs; cleared otherwise.

CMPA

Compare Address (M68000 Family)

CMPA

Operation: Destination – Source \rightarrow cc

Assembler

Syntax: CMPA < ea > , An

Attributes: Size = (Word, Long)

Description: Subtracts the source operand from the destination address register and sets the condition codes according to the result; the address register is not changed. The size of the operation can be specified as word or long. Word length source operands are sign- extended to 32 bits for comparison.

Condition Codes:

X	N	Z	V	С
3 -3 3	8	*	*	*

X — Not affected.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Set if an overflow is generated; cleared otherwise.

C — Set if a borrow is generated; cleared otherwise.

CMPM

Compare Memory (M68000 Family)

CMPM

Operation: Destination – Source \rightarrow cc

Assembler

Syntax: CMPM(Ay) + (Ax) +

Attributes: Size = (Byte, Word, Long)

Description: Subtracts the source operand from the destination operand and sets the condition codes according to the results; the destination location is not changed. The operands are always addressed with the postincrement addressing mode, using the address registers specified in the instruction. The size of the operation may be specified as byte, word, or long.

Condition Codes:

X	N	Z	V	C
5-8	8	*	*	*

X — Not affected.

N — Set if the result is negative; cleared otherwise.

Z — Set if the result is zero; cleared otherwise.

V — Set if an overflow is generated; cleared otherwise.

C — Set if a borrow is generated; cleared otherwise.

Conditional Branch Instructions

- Identified by the mnemonic Bcc where "cc" represents the condition to be checked.
- General form: Bcc Address_Label
- If the condition is true, then control will branch to "Address_Label".
- No effect on condition codes.
- These instructions can be grouped according the type of condition being checked:
 - Instructions that depend on a single CCR flag:

BNE BEQ BPL BMI BCC BCS BVC BVS

Instructions for signed comparison:

BGE BGT BLE BLT

- Instructions for unsigned comparison:

(BHS or BCC) BHI BLS (BLO or BCS)

Conditional Branch Instructions Depending on A Single CCR Flag

Mnemonic	Instruction	Branch Taken If	
BNE	Branch on not equal	Z =0	
BEQ	Branch on equal	Z =1	
BPL	Branch on not negative	N=0	
BMI	Branch on negative	N=1	
BCC	Branch on carry clear	C=0	
BCS	Branch on carry set	C=1	
BVC	Branch on overflow clear	V=0	
BVS	Branch on overflow set	V=1	

Conditional Branch Instructions For Signed Comparison

Mnemonic Instruction Branch Taken If

BGE Branch on greater than or equal (N=1 AND V=1)

 $\mathbf{OR} \quad (\mathbf{N} = \mathbf{0} \ \mathbf{AND} \ \mathbf{V} = \mathbf{0})$

BGT Branch on greater than (N=1 AND V=1 AND Z=0)

OR (N=0 AND V=0 AND Z=0)

BLE Branch on less than or equal Z=1 OR (N=1 AND V=0)

 $\mathbf{OR} \quad (\mathbf{N}=\mathbf{0} \ \mathbf{AND} \ \mathbf{V}=\mathbf{1})$

BLT Branch on less than (N=1 AND V=0)

OR (N=0 AND V=1)

Conditional Branch Instructions For Unsigned Comparison

Mnemonic	Instruction	Branch Taken If
BHS, BCC	Branch on higher than or equal	C=0
ВНІ	Branch on higher than	C=0 AND Z=0
BLS	Branch on less than or equal	C=1 AND Z=1
BLO, BCS	Branch on less than	C=1

Unconditional Branch Instructions

Two types of unconditional branch instructions:

BRA Address_Label

Branches to a statically determined address indicated by Address_Label

Examples: BRA START

BRA EXIT

JMP

Jump to an address that can be changed during execution

Examples: JMP(A0)

JMP D0

BRA

Branch Always (M68000 Family)

BRA

Operation: $PC + d_n \rightarrow PC$

Assembler

Syntax: BRA < label >

Attributes: Size = (Byte, Word, Long*)

*(MC68020, MC68030, MC68040 only)

Description: Program execution continues at location (PC) + displacement. The program counter contains the address of the instruction word of the BRA instruction plus two. The displacement is a twos complement integer that represents the relative distance in bytes from the current program counter to the destination program counter. If the 8-bit displacement field in the instruction word is zero, a 16-bit displacement (the word immediately following the instruction) is used. If the 8-bit displacement field in the instruction word is all ones (\$FF), the 32-bit displacement (long word immediately following the instruction) is used.

Condition Codes:

Not affected.

Special Instructions for Address Registers

• If an address register is specified as the destination operand, then the following address register instructions:

MOVEA, ADDA, SUBA, CMPA

must be used instead of MOVE, ADD, SUB and CMP, respectively.

- Address instructions only apply to words and long words.
- In the case of a word operation, the source operand is sign extended to a long word,
 - e.g, \$0004 becomes \$00000004 and \$FFF4 becomes \$FFFFFF4.
- Address instructions do not change any of condition codes (bits of the CCR).

Example: Min(X,Y) Using Comparison

- * This program demonstrates how to find the smaller of
- * two numbers X and Y using the comparison operator.
- * **if** (**X** <= **Y**) **then**
- * $\mathbf{D0} := \mathbf{X}$
- * else
- * $\mathbf{D0} := \mathbf{Y}$
- * X and Y are stored in memory and the result of the comparison is stored in
- * register D0

	ORG	\$400	Program origin
	MOVE.B	X,D0	Store X in D0
	CMP.B	Y,D0	Compare Y and D0
	BLE	Exit	Branch if X <= Y
	MOVE.B	Y,D0	Otherwise, Y is smaller
Exit	STOP	#\$2700	Halt processor at end of program
	ORG	\$1000	
X	DC.B	4	
Y	DC.B	5	
	END	\$400	

Example: Comparing Two Memory Blocks

• This program compares two blocks of memory. If the memory is equal, then FF is stored in address register D0, otherwise, 00 is stored.

	ORG	\$400	Program origin
	LEA	Block1,A0	Point to the beginning of memory block 1
	LEA	Block2,A1	Point to the beginning of memory block 2
	MOVE.W	#Size,D0	Store the long word count in size
LOOP	CMPM.L	(A0)+,(A1)+	Compare the long words
	BNE	NotEq	Branch if not equal
	SUBQ.W	#1,D0	Otherwise, decrement the count
	BNE	LOOP	Go back for another comparison
	CLR.L	$\mathbf{D0}$	Two strings are equal so set
	MOVE.B	#\$FF, D 0	D0 to FF
	BRA	Exit	
NotEq	CLR.L	D 0	Otherwise, set D0 to 00
Exit	STOP	#\$2700	
Size	EQU	2	Compare 2 words
	ORG	\$600	
Block1	DC.L	'Bloc','1234'	Block 1
	ORG	\$700	
Block2	DC.L	'Bloc','1234 '	Block 2
	END	\$400	

Example: Reversing a String

This program reverses the contents of a string.

- Address register A0 points to the beginning of the string
- Address register A1 points to the end of the string.
- These pointers move towards each other and swap bytes until the A0 pointer meets or passes A1.
- Register D0 is used for temporary storage.

ORG \$400 Program origin

* This section moves the A1 pointer to the end (0 character) of the string

LEA String, A1 Point to the beginning of the string

Loop1 TST.B (A1)+ Move to the end of the string

BNE Loop1 Until the EOS is encountered

SUBA #1,A1 Back up to the EOS

Example: Reversing a String (Continued)

- * This section swaps the bytes at the opposite ends and moves the
- * pointers towards the middle of the string until they meet.

	LEA	String,A0	Make A0 point to the beginning
Loop2	MOVE.B	-(A1),D0	Save the bottom byte
	CMPA.L	A1,A0	If A0 has reached or passed A1
	BHS	Exit	Then the string is reversed
	MOVE.B	(A0),(A1)	Move the top to the bottom byte
	MOVE.B	D0,(A0) +	Move the previously saved bottom byte
*			to the top byte
	BRA	Loop2	Loop back for another byte
Exit	STOP	#\$2700	
	ORG	\$1000	
String	DS.B	128	Reserve up to 128 bytes for the string
	END	\$400	