

PIC Microcontroller Instruction Set

Tópicos

- Conjunto de Instruções
- Descrição das Instruções
- Diretivas do Assembler

Instruction Set

- PIC16Cxx @
 PIC16Fxx: 14 bit word
 (opcode)
- Byte-oriented, bit-oriented & literal and control

Field	Description
f	Register file address (0x00 to 0x7F)
W	Working register (accumulator)
b	Bit address within an 8-bit file register
k	Literal field, constant data or label
х	Don't care location (= 0 or 1) The assembler will generate code with x = 0. It is the recommended form of use for compatibility with all Microchip software tools.
d	Destination select; d = 0: store result in W, d = 1: store result in file register f. Default is d = 1
PC	Program Counter
то	Time-out bit
PD	Power-down bit

BYTE-ORIENTED FILE REGISTER OPERATIONS	Mnemonic,		Departuries	Coolea	14-Bit Opcode			Status	Nat	
ADDWF	_		Description C		MSb			LSb	Affected	Notes
ANDWF			BYTE-ORIENTED FILE REGIS	TER OPE	RATIO	NS				
CLRF	ADDWF	f, d	Add W and f	1	00	0111	dfff	ffff	C,DC,Z	1,2
CLRW	ANDWF	f, d	AND W with f	1	00	0101	dfff	ffff	Z	1,2
COMF	CLRF	f	Clear f	1	00	0001	lfff	ffff	Z	2
DECF	CLRW	-	Clear W	1	00	0001	0xxx	xxxx	Z	
DECFSZ	COMF	f, d	Complement f	1	00	1001	dfff	ffff	Z	1,2
INCF	DECF	f, d	Decrement f	1	00	0011	dfff	ffff	Z	1,2
INCFSZ	DECFSZ	f, d	Decrement f, Skip if 0	1 (2)	00	1011	dfff	ffff		1,2,3
IORWF	INCF	f, d	Increment f	1	00	1010	dfff	ffff	Z	1,2
MOVF	INCFSZ	f, d	Increment f, Skip if 0	1 (2)	00	1111	dfff	ffff		1,2,3
MOVWF f Move W to f 1 00 0000 1fff ffff ffff NOP - No Operation 1 00 0000 0xx0 0000 RLF f, d Rotate Left fthrough Carry 1 00 1101 dfff ffff C 1,2 SUBWF f, d Subtract W from f 1 00 0010 dfff ffff C 1,2 SUBWF f, d Swap nibbles in f 1 00 0110 dfff ffff C 1,2 SWAPF f, d Swap nibbles in f 1 00 0110 dfff ffff T 1,2 SUBWF f, d Exclusive OR W with f 1 00 0110 dfff ffff T 1,2 T T T T T T T T T	IORWF	f, d	Inclusive OR W with f	1	00	0100	dfff	ffff	Z	1,2
NOP	MOVF	f, d	Move f	1	00	1000	dfff	ffff	Z	1,2
RLF	MOVWF	f	Move W to f	1	00	0000	lfff	ffff		
RLF	NOP	-	No Operation	1	00	0000	0xx0	0000		
RRF	RLF	f, d		1	00	1101	dfff	ffff	С	1,2
SUBWF	RRF	f, d		1	00	1100	dfff	ffff	С	1,2
SWAPF f, d Swap nibbles in f 1 00 1110 dfff ffff Z 1,2	SUBWF	f, d		1	00	0010	dfff	ffff	C,DC,Z	
SORWF f, d	SWAPF		Swap nibbles in f	1	00	1110	dfff	ffff		
BCF	XORWF	f, d	Exclusive OR W with f	1	00	0110	dfff	ffff	Z	
BSF			BIT-ORIENTED FILE REGIST	ER OPER	ATION	IS				
BSF	BCF	f. b	Bit Clear f	1	01	00bb	bfff	ffff		1.2
BTFSC f, b Bit Test f, Skip if Clear 1 (2) 01 10bb bfff ffff 3										
BTFSS f, b Bit Test f, Skip if Set 1 (2) 01 11bb bfff ffff 3				1(2)						
ADDLW Add literal and W 1 11 111x kkkk kkkk C,DC,Z		-								
ANDLW K CALL K Call subroutine CALL K Call subroutine CALL CALL K Call subroutine CALL CALL		1,47								
ANDLW K AND literal with W 1 11 1001 kkkk kkkk Z	ADDLW	k	Add literal and W	1	11	111x	kkkk	kkkk	C.DC.Z	
CALL k Call subroutine 2 10 0kkk kkkk kkkk CLRWDT - Clear Watchdog Timer 1 00 0000 0110 0100 TO,PD GOTO k Go to address 2 10 1kkk kkkk kkkk IN IORLW k Inclusive OR literal with W 1 11 1000 kkkk kkkk Z MOVLW k Move literal to W 1 11 00xx kkkk kkkk Z RETIE - Return from interrupt 2 00 0000 0000 1001 R R Return with literal in W 2 11 01xx kkkk kkkk R	I	k	AND literal with W	1	11					
CLRWDT - Clear Watchdog Timer 1 00 0000 0110 0100 TO,PD GOTO k Go to address 2 10 1kkk kkkk kkkk kkkk Inclusive OR literal with W 1 11 1000 kkkk kkkk Z Inclusive OR literal with W 1 11 1000 kkkk kkkk Z Inclusive OR literal with W 1 11 1000 kkkk kkkk Z Inclusive OR literal with W Z I	CALL	k	Call subroutine	2	10	0kkk				
GOTO	1	-	Clear Watchdog Timer	1	00			0100	TO.PD	
IORLW k Inclusive OR literal with W 1 11 1000 kkkk kkkk Z MOVLW k Move literal to W 1 11 100x kkkk kkkk RETFIE - Return from interrupt 2 00 0000 0000 1001 RETLW k Return with literal in W 2 11 01xx kkkk kkkk RETURN - Return from Subroutine 2 00 0000 0000 1000 SLEEP - Go into standby mode 1 00 0000 0110 0011 TO,PD SUBLW k Subtract W from literal 1 11 110x kkkk kkkk C,DC,Z	GOTO	k		2	10	1kkk	kkkk			
MOVLW K Move literal to W 1 11 00xx kkkk kkkk RETFIE - Return from interrupt 2 00 0000 0000 1001 RETLW k Return with literal in W 2 11 01xx kkkk kkkk RETURN - Return from Subroutine 2 00 0000 0000 1000 SLEEP - Go into standby mode 1 00 0000 0110 0011 TO,PD SUBLW k Subtract W from literal 1 11 110x kkkk kkkk C,DC,Z	1	k		1	11	1000			Z	
RETFIE - Return from interrupt 2 00 0000 0000 1001		k		1	11	00xx				
RETLW k Return with literal in W 2 11 01xx kkkk kkkk kkkk RETURN - Return from Subroutine 2 00 0000 0000 1000 SLEEP - Go into standby mode 1 00 0000 0110 0011 TO,PD SUBLW k Subtract W from literal 1 11 110x kkkk kkkk C,DC,Z	1									
RETURN - Return from Subroutine 2 00 0000 0000 1000		k								
SLEEP - Go into standby mode 1 00 0000 0110 0011 TO,PD SUBLW k Subtract W from literal 1 11 110x kkkk kkkk C,DC,Z	1									
SUBLW k Subtract W from literal 1 11 110x kkkk kkkk C,DC,Z	I	_		1					TO.PD	
	1	k								
AURLEY EXCLUSIVE OR ILLERAL WILLIAM 1 11 1010 KKKK KKKK Z	XORLW	k	Exclusive OR literal with W	1	11				Z	

Descrição das Instruções

ADDLW K

- Add the literal value K to register WREG and put the result back in the WREG register
- (W) + $k \rightarrow (W)$
- K is an 8-bit value: 0-255 (decimal), 00-FF (hex)
- L: literal (actual value)
- Affect STATUS bits: C, DC, Z

ADDLW K

cont...

Instruction: ADDLW 15H

Before	After
W = 10H	W = 25H

ADDWF f, d

- Add together contents of WREG and a file register location (SFR @ GPR).
- Put the result in the register WREG if d = 0 otherwise it is stored back in register f.
- $\bullet (W) + (f) \rightarrow (d)$
- $0 \le f \le 127$, $d \in [0, 1]$
- Affect STATUS bits: C, DC, Z

ADDWF f, d

cont...

Instruction:

MOVLW

17H

ADDWF

5H, 0

Before	After
W = 0H	W = 17H
5H = 0H	5H = 0H

MOVF f, d

- Move the content of f register upon the status of d
- $(f) \rightarrow (d)$
- Affect bit 'Z' of STATUS register

Instruction: MOVF FSR, 0

Before	After
W = 09AH	W = value in FSR register
FSR = 0H	Z = 1

MOVLW k

- Load k literal into WREG register
- $k \rightarrow (W)$
- Don't cares will be assembled as 0's
- Not affect bit of STATUS register

Instruction: MOVLW 5AH

Before	After
W = 09AH	W = 5AH

MOVWF f

- Move data from WREG register to f register
- $\bullet (\mathsf{W}) \to (\mathsf{f})$
- Not affect bit of STATUS register

Instruction: MOVWF PORTB

Before	After
PORTB = 00H	PORTB = 09AH
W = 09AH	W = 09AH

ANDLW k

- Logical AND k literal with the content of WREG register & the result is placed in the WREG register
- (W) AND $k \rightarrow (W)$
- Affect Z bit of STATUS register

Instruction: ANDLW 5FH

Before	After
W = A3H	W = 03H

ANDWF f, d

- AND the WREG register with f register
- $(W) + (f) \rightarrow (d)$
- Affect Z bit of STATUS register

Instruction: ANDWF FSR, 1

Before	After
W = 17H	W = 17H
FSR = 0C2H	FSR = 02H

BCF f, b

- Clear bit 'b' in file register
- $0 \rightarrow (f < b >)$
- Not affect on STATUS register

Instruction: BCF STATUS, 5

Before	After
STATUS = 0A7H	STATUS = 087H

BSF f, b

- Set bit 'b' in f register
- $1 \rightarrow (f < b >)$
- Not affect on STATUS register

Instruction: BSF INTCON, 7

Before	After
INTCON = 0BH	INTCON = 08BH

BTFSS f, b

- Execute the next instruction if bit 'b' in file register 'f' is '0', otherwise discard executing next instruction
- 2-cycle instruction
- Not affect on STATUS register

```
Instruction: H BTFSS STATUS, 2
I GOTO LOOP
J .......
```

•••••

Before	After
PC = address H	PC = Add. J if STATUS<2> = 1, PC = Add. I if STATUS<2> = 0

BTFSC f, b

- Execute the next instruction if bit 'b' in file register 'f' is '1', otherwise discard executing next instruction
- 2-cycle instruction
- Not affect on STATUS register

```
Instruction: H BTFSC PORTA, 3
I GOTO LOOP
J .......
```

Before	After
PC = address H	PC = Add. J if PORTA<3> = 0, PC = Add. I if PORTA<3> = 1

CALL k

- Call subroutine
- (PC) + 1 \rightarrow TOS (top of stack)
- $k \rightarrow PC < 10:0 >$
- (PCLATCH<4:3>) → PC<12:11>
- 2-cycle instruction
- Not affect on STATUS register

Instruction: SO CALL THEN

•••••

Before	After
PC = add. SO	PC = add. THEN; TOS = add. SO+1

CLRF f

- Clear the content of 'f' register
- $00h \rightarrow (f)$
- $1 \rightarrow Z$

Instruction: CLRF PORTA

Before	After
PORTA = 5AH	PORTA = 00H Z = 1

CLRW

- Clear the content WREG register
- $00h \rightarrow (W)$
- $1 \rightarrow Z$

Instruction: CLRW

After
W = 00H Z = 1

COMP f, d

- Complement the content of 'f' register
- $(\bar{f}) \rightarrow (d)$

Instruction: COMP ONE, 0

Before	After
ONE = 13H	ONE = 13H
W = 02H	W = OECH

DECF f, d

- Decrease 'f' register
- $(f) 1 \rightarrow (d)$

Instruction: DECF CNT, 1

Before	After
CNT = 01H	CNT = 00H
Z = 0	Z = 1

DECFSZ f, d

- Decrease 'f' register and skip the next instruction if the result is 0; otherwise execute the next instruction
- $(f) 1 \rightarrow (d)$, skip if result = 0
- 2-cycle instruction

Instruction: HERE DECFSZ CNT, 1
GOTO HERE
CONT

••••••

Before	After
PC = add. HERE	$CNT = CNT - 1$ $PC = add. CONT if CNT = 0;$ $PC = add. HERE + 1 if CNT \neq 0$

GOTO k

- Unconditional branch
- $k \to PC < 10:0 >$
- (PCLATCH<4:3>) → PC<12:11>
- 2-cycle instruction

Instruction: HERE GOTO THERE

.....

THERE

Before	After
PC = add. HERE	PC = add. THERE

INCF f, d

- Increase the content of 'f' register
- $\bullet (f) + 1 \rightarrow (d)$
- d is destination

Instruction: INCF SATU, 1

Before	After
SATU = 0FFH	SATU = 00H
	Z = 1

INCFSZ f, d

- Increase the content of 'f' register and skip the next instruction if the result is 0; otherwise execute the next instruction
- (f) + 1 \rightarrow (d), skip if result = 0
- 2-cycle instruction

Instruction: HERE INCFSZ CNT, 1
GOTO loop
CONT

••••••

Before	After
PC = add. HERE	CNT = CNT + 1 PC = add. CONT if CNT = 0; else add. HERE + 1

IORLW k

- Inclusive OR literal 'k' with the content of WREG register
- (W) OR $k \rightarrow (W)$
- Affect bit 'Z' of STATUS register

Instruction: IORLW 35H

Before	After
W = 09AH	W = OBFH
Z = ?	Z = 0

IORWF f, d

- Inclusive OR the content of WREG register with f register
- (W) OR (f) \rightarrow (d)
- Affect bit 'Z' of STATUS register

Instruction: IORWF RESULT, 0

Before	After
RESULT = 13H W = 91H	RESULT = 13H W = 93H Z = 0

RETFIE

- Return from interrupt
- TOS \rightarrow PC
- 1 → GIE (Global Interrupt Enable)
- Not affect bit of STATUS register

Instruction: RETFIE

Before	After	
	PC = TOS GIE = 1	

RETLW k

- Return with loading literal 'k' onto WREG register, k → (W)
- $TOS \rightarrow PC$
- Not affect on STATUS register

Instruction: RETLW 088H

Before	After	
W = 09AH	W = 088H	

RETURN

- Return from subroutine
- POP the TOS and load into the PC
- 2-cycle instruction

Instruction: RETURN

Before	After		
	PC = TOS		

RLF f, d

- Rotate left f through carry
- Affect bit 'C' of STATUS register

Instruction: RLF REG, 1

Before	After		
REG = 1111 1111 = 0FFH	REG = 1111 1110 = 0FEH		
C = 0	C = 1		

RRF f, d

- Rotate right f through carry
- Affect bit 'C' of STATUS register

Instruction: RRF REG, 1

Before	After		
REG = 1111 0111 = 0F7H	REG = 0111 1011 = 07BH		
C = 0	C = 1		

SLEEP

- $00h \rightarrow WDT$
- 0 → WDT prescalar
- 1 → TO
- $0 \rightarrow \overline{PD}$
- Affect TO & PD bits of STATUS register

Instruction: SLEEP

SUBLW k

- Subtract WREG register (2's complement) from literal 'k' and put the result onto WREG register
- $k (W) \rightarrow (W)$
- Affect C, DC & Z bits of STATUS register

Instruction: SUBLW 02H

Before	After	
W = 01H	W = 01H	
C = ?	C=1	
Z = ?	Z = 0	

SUBWF f, d

- Subtract WREG register (2's complement) from f register
- $(f) (W) \rightarrow (d)$
- Affect C, DC & Z bits of STATUS register

Instruction: SUBWF 02H, 0

Before	After
W = 01H	W = 04H
F = 05H	F = 05H
C = ?	C = 1
Z = ?	Z = 0

SWAPF f, d

- Exchange the upper & lower nibbles of f register
- $(f<3:0) \rightarrow (d<7:4>), (f<7:4) \rightarrow (d<3:0>)$
- Not affect STATUS register

Instruction: SWAPF ON, 1

Before	After	
ON = 0F4H	ON = 04FH	
W = 09AH	W = 09AH	

XORLW k

- Exclusive OR (XOR) the content of WREG register with k literal
- (W) XOR $k \rightarrow (W)$
- Store the result in WREG register
- Affect bit 'Z' of STATUS register

Instruction: XORLW 0AFH

Before	After	
W = 0B5H	W = 01AH	

XORWF f, d

- Exclusive OR (XOR) the content of WREG register with f register
- (W) XOR (f) \rightarrow (d)
- Affect bit 'Z' of STATUS register

Instruction: XORWF REG, 1

Before	After	
REG = 0AFH	REG = 01AH	
W = 0B5H	W = 0B5H	

- Also known as pseudo-instructions
- Give directions to assembler
- **EQU, ORG, END**

EQU directive:

Define a constant value or a fixed address
 COUNT EQU 0x25

••••

MOVLW COUNT

Using EQU for fixed data assignment:

;in hexade	cimal		;in decimal		
DATA1	EQU	39	DATA8	EQU	D'28'
DATA2	EQU	0x39	DATA9	EQU	d'28'
DATA3	EQU	39H			
DATA4	EQU	H'39'	;in ASCII		
DATA5	EQU	h'39'	DATA10	EQU	A'2'
			DATA11	EQU	a'2'
;in binary			DATA12	EQU	'2'
DATA6	EQU	B'00110101'			
DATA7	EQU	b'00110101'			

Using EQU for SFR address assignment:

COUNTER EQU 0x00

PORTB EQU 0x06

MOVLW COUNTER

MOVWF PORTB

INCF PORTB, F

INCF PORTB, F

INCF PORTB, F

Using EQU for RAM address assignment:

MYREG EQU 0x12

MOVLW 0

MOVWF MYREG

MOVLW 22H

ADDWF MYREG, F

ADDWF MYREG, F

ADDWF MYREG, F

cont...

SET directive:

- Define a constant value or a fixed address
- Identical with EQU directive, the only difference is the value assigned by the SET directive may be reassigned later

END directive:

Indicate the end of the source (asm) file

cont...

LIST directive:

- Unique to PIC assembler
- Indicate specific PIC chip for which the program should be assembled

LIST P = 16F84A

#include directive:

Tells the PIC assembler to use the libraries associated with the specific chip to compile the program

cont...

_config directive:

- Tells the assembler the configuration bits for the target device
- Incorrect use may cause the chip unusable \$

CONFIG OSC=HS

CONFIG WDT=OFF

radix directive:

Indicate numbering system whether it is hexadecimal or decimal

RADIX DEC