EE-222: Microprocessor Systems

AVR Microcontroller: Jump (aka Branch)

Instructor: Dr. Arbab Latif

Jump and Call

- CPU executes instructions one after another.
 - For example in the following C program, CPU first executes the instruction of line 3 (adds b and c), then executes the instruction of line 4.

```
void main ()
 a = b + c;
 c -= 2;
 d = a + c;
```

- But sometimes we need the CPU to execute, an instruction other than the next instruction.
 - For example:
 - When we use a conditional instruction (if)
 - When we make a loop
 - When we call a function

- Example 1: Not executing the next instruction, because of condition.
 - In the following example, the instruction of line 6 is not executed.

```
1  void main ()
2  {
3 int a = 2;
4 int c = 3;
5 if (a == 8)
6 c = 6;
7 else
8 c = 7;
9 c = a + 3;
}
```

- Example 2: In this example the next instruction will not be executed because of loop.
 - In the following example, the order of execution is as follows:
 - Line 4
 - Line 5
 - Again, line 4
 - Again line 5
 - Line 6

```
1  void main ()
2  {
3 int a, c = 0;
4 for(a = 2; a < 4; a++)
5 c += a;
6 a = c + 2;
7  }
8
9</pre>
```

- Example 3: Not executing the next instruction, because of calling a function.
 - In the following example, the instruction of line 6 is not executed after line 5.

```
Code
 void func1 ();
 void main ()
 int a = 2, c = 3;
 func1 ();
 c = a + 3;
 void func1 (){
 int d = 5 / 2;
11
```

- In the assembly language, there are 2 groups of instructions that make the CPU execute an instruction other than the next instruction.
 - These instructions are:
 - Jump: used for making loop and condition
 - Call: used for making function calls

Jump

• Jump changes the Program Counter (PC) and causes the CPU to execute an instruction other than the next instruction.

Jump

There are 2 kinds of Jump:

- Unconditional Jump:
 - When CPU executes an unconditional jump, it jumps unconditionally (without checking any condition) to the target location.
 - Example: RJMP and JMP instructions

– Conditional Jump:

When CPU executes a conditional jump, it checks a condition, if the condition is true then it jumps to the target location; otherwise, it executes the next instruction.

Unconditional Jump

Unconditional Jump in AVR

- There are 3 unconditional jump instructions in AVR: RJMP, JMP, and IJMP
- We label the location where we want to jump, using a unique name, followed by ':'
- Then, in front of the jump instruction we mention the name of the label.
- This causes the CPU to jump to the location we have labeled, instead of executing the next instruction.

Ways of specifying the Jump Target

- There are 3 ways to provide the jump address:
 - PC = operand
 - PC = PC + operand
 - PC = Z register

JMP

JMPPC = operand

- Long Jump
- 4-byte instruction
 - 10-bits for the opcode and rest 22-bit for the target address
 - 22-bit = 4M memory locations

JMP

• JMP PC = operand

–Example:

1001 0100 0000 1100 0000 0000 0000 0110

JMP

- In JMP, the operand, contains the address of the destination
- When an JMP is executed:
 - PC is loaded with the operand value

15

RJMP (Relative Jump)

- RJMP:
 - 2-byte instruction
 - Lower 12-bits for the relative address of the target
 - Range divided into forward and backward jumps.

RJMP (Relative jump)

• RJMP
$$\rightarrow$$
 PC = PC + operand

1100 XXXX XXXX XXXX

- -Example: 1100 0000 0000 0110
 - Operand = 00000000110
 - PC = PC + 00000000110

RJMP

- When RJMP is executed:
 - The operand will be added to the current value of PC

IJMP (Indirect Jump)

IJMP:

$$\qquad \qquad \longleftarrow$$

PC = Z register

- 2-byte instruction
- PC is loaded with the contents of Z-register
 - So jumps to the address pointed to by the Z-register
 - For example, if Z points to location 100, by executing IJMP, the CPU jumps to location 100
 - The instruction has no operand

Conditional Jump

Conditional Jump in AVR

SREG: I T H S V N Z C

The conditional jump instructions in AVR are as follows:

Instruction	Abbreviation of	Comment
BREQ <i>lbl</i>	Branch if Equal	Jump to location lbl if $Z = 1$,
BRNE /b/	Branch if Not Equal	Jump if $Z = 0$, to location <i>lbl</i>
BRCS IbI	Branch if Carry Set	Jump to location <i>lbl</i> , if C = 1
BRLO <i>lbl</i>	Branch if Lower	
BRCC <i>lbl</i>	Branch if Carry Cleared	Jump to location <i>lbl</i> , if C = 0
BRSH <i>lbl</i>	Branch if Same or Higher	
BRMI <i>lbl</i>	Branch if Minus	Jump to location lbl, if N = 1
BRPL <i>lbl</i>	Branch if Plus	Jump if $N = 0$
BRGE <i>lbl</i>	Branch if Greater or Equal	Jump if S = 0
BRLT <i>lbl</i>	Branch if Less Than	Jump if S = 1
BRHS <i>lbl</i>	Branch if Half Carry Set	If H = 1 then jump to <i>lbl</i>
BRHC Ibl	Branch if Half Carry Cleared	if H = 0 then jump to lbl
BRTS	Branch if T flag Set	If T = 1 then jump to lbl
BRTC	Branch if T flag Cleared	If T = 0 then jump to lbl
BRIS	Branch if I flag set	If I = 1 then jump to lbl
BRIC	Branch if I flag cleared	If I = 0 then jump to lbl

21

Usages of Conditional jump

- · Conditions and
- Loop

Looping Instructions

Looping: Using BRNE

- BRNE [BRnach if Not Equal]:
 - uses the ZERO flag [Z=0]


```
LDI R16, 0
LDI R17, 3
LDI R18, 5; counter
AGAIN: ADD R16, R17
DEC R18
BRNE AGAIN
```

Looping: Example

- Write a program to:
 - a. Clear R20
 - b. Add 3 to R20 ten times
 - c. And the send the sum to PORTB

Looping: Example

INSTRUCTIONS

LDI R16, 10

LDI R20, 0

LDI R21, 3

AGAIN: ADD R20, R21

DEC R16

BRNE AGAIN

OUT PORTB, R20

Looping: Example Overall

- Write a program to:
 - a. Clear R20
 - b. Add 3 to R20 ten times
 - c. And the send the sum to PORTB

```
LDI R16, 10 ;R16 = 10 (decimal) for counter
LDI R20, 0 ;R20 = 0
LDI R21, 3 ;R21 = 3

AGAIN:ADD R20, R21 ;add 03 to R20 (R20 = sum)
DEC R16 ;decrement R16 (counter)
BRNE AGAIN ;repeat until COUNT = 0
OUT PORTB,R20 ;send sum to PORTB
```

Reading

- The AVR Microcontroller and Embedded Systems: Using Assembly and C by Mazidi et al., Prentice Hall
 - Chapter-3: 3.1

THANK YOU

