68000 Stack-Related Instructions

PEA <EA> Push Effective Address

- Calculates an effective address <ea> and pushes it onto the stack pointed at by address register A7 (the stack pointer, SP).
- The difference between PEA and LEA
 - LEA loads an effective address in any address register.
 - PEA pushes an effective address onto the stack.
- PEA <EA> is equivalent to:

LEA <EA>,Ai

MOVEA.L Ai,-(A7)

Where Ai is an address register other than A7 (A0-A6)

The MOVE Multiple: MOVEM Instruction

- This instruction saves or restores multiple registers.
- Useful in subroutines to save the values of registers not used to pass parameters. MOVEM has two forms:

MOVEM register_list,<ea>
MOVEM <ea>,register_list

No effect on CCR.

Example: Saving/restoring registers to from memory

SUBR1 MOVEM D0-D7/A0-A6,SAVEBLOCK SAVE D0-D7/A0-A6

. . .

MOVEM SAVEBLOCK, D0-D7/A0-A6 Restore D0-D7/A0-A6

RTS

Example: Saving/restoring registers using the stack (preferred method).

SUBR1 MOVEM D0-D7/A0-A6,-(SP) Push D0-D7/A0-A6 onto the stack

• • •

MOVEM (SP)+,D0-D7/A0-A6 Restore D0-D7/A0-A6 from the stack

RTS

Example: Power Calculation Subroutine

- A subroutine is needed which accepts two integers as input parameters:
 - a base, B (a signed integer), Size = one byte (range: $-128 \le B \le 127$)
 - an exponent E (a positive integer) Size = one byte,
 - and, compute the function B^E size of answer = long word

Functional specification (pseudo code) of subroutine POWER:

POWER (B, E)

D1 = B ;input arguments, base

D2 = E ; exponent, a positive integer

initialize D3 to 1 ;answer initialized to 1

while D2 > 0

D3 = D1*D3 ; compute function using

D2 = D2 - 1; ; continued product of base

end POWER

Return to calling program

Basic Flow Chart of Power

POWER | Subroutine Start Point

D1 = base

D2 = exponent

D3 = 1

$$D3 = D3 * D1$$

$$D2 = D2 - 1$$

No Yes D2 = 0?

Effect on The Stack

Word

Return

address

SP during subroutine

Initial SP ____ (and after return from

subroutine)

Return to calling program

POWER: Four Parameter Passing Cases

- We'll examine four assembly versions of the subroutine POWER and sample Main programs that calls it.
- Each version uses a different parameter passing method:
 - Case 1: Parameter passing by value, using data registers.
 - Case 2: Parameter passing by reference, using address registers.
 - Case 3: Parameter passing by value, using the stack.
 - Case 4: Parameter Passing by reference, using the stack

POWER Subroutine Example (Case 1)

Parameter Passing by Value: Using Data Registers - Main Program -

MAIN	ORG	\$400	Main Program origin
	MOVEA.L	#\$07FFE,SP	Initialize Stack Pointer
	MOVE.B	B,D1	Put base number into D1
	EXT.W	D 1	Sign extend base to word length
	CLR.W	D2	Clear D2 before loading exponent
	MOVE.B	E,D2	Put exponent number into D2
	BSR	POWER	Call subroutine POWER
	LEA	A,A5	put address of answer into A5
	MOVE.L	D3 ,(A5)	save answer
	STOP	#\$2700	Done
	ORG	\$600	
В	DC.B	4	Base number stored here
${f E}$	DC.B	2	Exponent number stored here
\mathbf{A}	DS.L	1	answer to be stored here

POWER Subroutine Example (Case 1)

Parameter Passing by Value: Using Data Registers Continued - Subroutine

	ORG	\$800	Subroutine POWER origin
POWER	MOVE.L	#1, D3	initialize result to 1
LOOP	MULS	D1,D3	multiply result with base
	SUB	#1, D2	decrement power by one
	BNE	LOOP	and repeat as long as power > 0
	RTS		Done, return to calling program

POWER Subroutine Example (Case 2)

Parameter Passing by Reference: Using Address Registers
- Main Program -

MAIN	ORG	\$400	Main Program origin
	MOVEA.L	#\$07FFE,SP	Initialize Stack Pointer
	LEA	B,A1	A1 points to base number
	LEA	E,A2	A2 points to exponent
	BSR	POWER	Call subroutine POWER
	LEA	A,A5	put address of answer into A5
	MOVE.L	D3,(A5)	save answer in memory
	STOP	#\$2700	Done
	ORG	\$600	
В	DC.B	4	Base number stored here
${f E}$	DC.B	2	Exponent number stored here
\mathbf{A}	DS.L	1	answer to be stored here

POWER Subroutine Example (Case 2)

Parameter Passing by Reference: Using Address Registers Continued - Subroutine

	ORG	\$800	Subroutine POWER origin
POWER	MOVE.B	(A1),D1	copy base number to D1
	EXT.W	D 1	Sign extend base to word length
	CLR.W	D2	Clear D2 before loading exponent
	MOVE.B	(A2),D2	copy exponent to D2
	MOVE.L	#1, D3	initialize result in D3 to 1
LOOP	MULS	D1,D3	multiply result D3 with base D1
	SUB	#1, D2	decrement power in D2 by one
	BNE	LOOP	and repeat as long as power > 0
	RTS		Done, return to calling program

68000 Addressing Modes Revisited: Address Register Indirect Addressing with Displacement

• The addressing notation:

d16(A0) or (d16,A0)

- Refers to the address contained in register A0 plus a signed
 16 bit displacement d16
- Some assembles accept only one of the above syntax forms.
- Examples:

MOVE.L (12,A4),D3 or MOVE.L 12(A4),D3

MOVE.W (-\$4,A1),D0 or MOVE.W -\$4(A1),D0

POWER Subroutine Example (Case 3)

Parameter Passing by Value: Using The Stack - Main Program -

MAIN	ORG	\$400	Main Program origin
	MOVEA.L	#\$07FFE,SP	Initialize Stack Pointer
	MOVE.B	B,D1	Put base number into D1
	EXT.W	D 1	Sign extend base to word length
	MOVE.W	D1,-(SP)	push base B onto the stack
	CLR.W	D2	Clear D2 before loading exponent
	MOVE.B	E,D2	Put exponent number into D2
	MOVE.W	D2,-(SP)	push exponent E onto the stack
	BSR	POWER	Call subroutine POWER
	MOVE.L	(SP)+,D3	pop answer from stack resetting SP
	LEA	A,A5	put address of answer into A5
	MOVE.L	D3,(A5)	save answer
	STOP	#\$2700	Done
	ORG	\$600	
В	DC.B	4	Base number stored here
${f E}$	DC.B	2	Exponent number stored here
A	DS.L	1	answer to be stored here

POWER Subroutine Example (Case 3)

Parameter Passing by Value: Using The Stack Continued - Subroutine -

	ORG	\$800	Subroutine POWER origin
POWER	MOVE.W	6(SP),D1	copy base from stack to D1
	CLR.W	D2	Clear D2 before loading exponent
	MOVE.B	4(SP),D2	copy exponent from to D2
	MOVE.L	#1, D 3	initialize result in D3 to 1
LOOP	MULS	D1,D3	multiply result D3 with base D1
	SUB	#1, D2	decrement power in D2 by one
	BNE	LOOP	and repeat as long as power > 0
	MOVE.L	D3,4 (SP)	Push result onto the stack
	RTS		Done, return to calling program

POWER Subroutine Example (Case 4)

Parameter Passing by Reference: Using The Stack

- Main Program -

MAIN	ORG	\$400	Main Program origin
	MOVEA.L	#\$07FFE,SP	Initialize Stack Pointer
	PEA	В	Push address of Base onto the stack
	PEA	${f E}$	Push address of Exponent onto the stack
	PEA	\mathbf{A}	Push address of Answer onto the stack
	BSR	POWER	Call subroutine POWER
	LEA	12(SP),SP	Stack clean-up: stack pointer reset
	STOP	#\$2700	Done
	ORG	\$600	
В	DC.B	4	Base number stored here
${f E}$	DC.B	2	Exponent number stored here
A	DS.L	1	answer to be stored here

POWER Subroutine Example (Case 4)

Parameter Passing by Reference: Using The Stack Continued - Subroutine -

	ORG	\$800	Subroutine POWER origin
POWER	MOVEA.L	12(SP),A1	load Base address in A1
	MOVEA.L	8(SP),A2	load Exponent address in A2
	MOVEA. L	4(SP),A3	load Answer address address in A3
	MOVE.B	(A1),D1	Put base number into D1
	EXT.W	D1	Sign extend base to word length
	CLR.W	D2	Clear D2 before loading exponent
	MOVE.B	(A2),D2	copy exponent from to D2
	MOVE.L	#1, D 3	initialize result in D3 to 1
LOOP	MULS	D1,D3	multiply result D3 with base D1
	SUB	#1 , D2	decrement power in D2 by one
	BNE	LOOP	and repeat as long as power > 0
	MOVE.L	D3,(A3)	Save result in memory
	RTS		Done, return to calling program

