DATA TRANSFER INSTRUCTIONS

MOV	Rd, Rr	Move Between Registers	Rd ← Rr
MOVW	Rd, Rr	Copy Register Word	$Rd+1:Rd \leftarrow Rr+1:Rr$
LDI	Rd, K	Load Immediate	$Rd \leftarrow K$
LD	Rd, X	Load Indirect	$Rd \leftarrow (X)$
LD	Rd, X+	Load Indirect and Post-Inc.	$Rd \leftarrow (X), X \leftarrow X + 1$

LDS	Rd, k	Load Direct from SRAM	$Rd \leftarrow$	(k)
				- E

STS	k, Rr	Store Direct to SRAM	(k) ← Rr
			1

Some more instruction

IN	Rd, P	In Port	Rd ← P
OUT	P, Rr	Out Port	P ← Rr
PUSH	Rr	Push Register on Stack	STACK ← Rr
POP	Rd	Pop Register from Stack	Rd ← STACK

BIT AND BIT-TEST INSTRUCTIONS

SBI	P,b	Set Bit in I/O Register	I/O(P,b) ← 1
CBI	P,b	Clear Bit in I/O Register	I/O(P,b) ← 0
LSL	Rd	Logical Shift Left	$Rd(n+1) \leftarrow Rd(n), Rd(0) \leftarrow 0$
LSR	Rd	Logical Shift Right	$Rd(n) \leftarrow Rd(n+1), Rd(7) \leftarrow 0$
ROL	Rd	Rotate Left Through Carry	$Rd(0)\leftarrow C,Rd(n+1)\leftarrow Rd(n),C\leftarrow Rd(7)$
ROR	Rd	Rotate Right Through Carry	$Rd(7)\leftarrow C,Rd(n)\leftarrow Rd(n+1),C\leftarrow Rd(0)$
ASR	Rd	Arithmetic Shift Right	$Rd(n) \leftarrow Rd(n+1), n=06$
SWAP	Rd	Swap Nibbles	$Rd(30) \leftarrow Rd(74), Rd(74) \leftarrow Rd(30)$

SEI	Global Interrupt Enable
CLI	Global Interrupt Disable

macros

- Macros are a good way to make code more readable, for example if it contains code that is often reused or if a lot of 16-bit calculations are done.
- Macros in AVR assembler can be defined everywhere in the code as long as they're not used at a location before the macro definition

for loops?

```
ldi r16, 0
loop:out PortB, r16
inc r16
cpi r16, 10
brne loop
```

```
ldi r16, 0
loop1:inc r16
out PortB, r16
cpi r16, 10
brne loop1
```

```
;clear the register
;write regioster to port b
;inc the counter
;compare with 10
;if less than 10 loop
```

```
;this code differs slightly ;find it
```

another assignment>>

- make code for WHILE (true) { };
- •and DO { }WHILE(true)

i/o ports

- Atmega8 is having total 3 i/o ports B-D
- All the ports are bi/directional
- Port B ,PortD are 8bit and portC is 7 bit
- The AVR I/O Ports are pretty simple to understand. They have a Port register, a Data Direction register and a Pin register. These are part of every I/O port in every AVR.

I/o REGISTERS

PINB(8bit)

PORTB (8bit)

DDRB(8bit)

i/o instructions

- The simplest I/O instructions are in and out.
- in : reads the value of an I/O Port into a register. Example: in r16, PinB
- out :writes the value of a register to an I/O Port
- but before this something is to be done??
- some settings.

note>>>>

sbi and cbi don't operate on all I/O registers. The same is true for sbic/sbis. These can only be used for "classic" I/O Ports and other peripheral registers with addresses from 0 to 31 (0x00 to 0x1F).

• • • • •

thats all

Port diagram

