Programming in Assembly

Data Structures, Addressing Modes, and Flow Control Basics

68000 lecture notes

A few more assembly instructions...

- LEA Load Effective Address
 - Loads the address of the operand, instead of the value.

MOVE.W ARRAY,A0 A0 ← 12

LEA ARRAY,A0

ORG \$400500

ARRAY DC.W 12,15,30,5

END

68000 lecture notes

Autoincrement/decrement modes

• In our generic CPU:

MOVE
$$(R1)+R2$$

- Always increments R1 by 2 (next legal address)
- In the 68000, the increment/decrement depends on the operand size
 - Suppose A0 = \$00002000
 - -MOVE.B (A0)+,D0 \rightarrow A0 = \$2001
 - -MOVE.W (A0)+,D0 \rightarrow A0 = \$2002
 - -MOVE.L (A0)+,D0 \rightarrow A0 = \$2004

68000 lecture notes

Another LEA example

LEA ARRAY,A0 ; A0 ¬ \$2000

MOVE.W 4(A0),D0 ; D0 ¬ 8

LEA 4(A0),A1 ; A1 ¬ \$2004

ORG \$2000

ARRAY DC.W 12,4,8

\$2000 12 \$2002 4 \$2004 8

68000 lecture notes

.

Some more details about EXT

- EXT.W extends a byte to a word
 - Bit 7 is copied into bits 8-15.
- EXT.L extends a word into a long word (or double word)
 - Bit 15 is copied into bits 16-31
- Both EXT instructions set CCR bits Z and N

68000 lecture notes

5

Setting the CCR bits.

- The low-order 4 bits of the status register (SR) are the condition code bits: NZVC
- The last column of table C.4 shows which condition codes are affected by every instruction
 - -N = was the result negative?
 - -Z = was the result zero?
 - -V =was there an overflow?
 - -C = was there a carry-out?

68000 lecture notes

7

Programming Conventions

```
; This example demonstrates some techniques we will use for all our programming
: assignments.
 ORG
 $1000
 ; 1) Use an explicit ORG statement
 CT.R.W
 D3
 ; 2) Code comes first, then data
 MOVEA.T. #NTIMS.A1
 MOVE.W
 LEN.D2
 : NO SPACES BETWEEN OPERANDS
 (A1) + D3
 #1,D2
 ; 3) We end every program by TRAPing back
 LOOP
 into the simulator. This is done by placing
 #EXIT.D7
 #228 into register D7, and executing the
 instruction TRAP #14.
 TRAP
EXIT
 EQU
 228
 ; Use EQU statements to make code more readable
 DC.W
 ; Data comes after the code and should
NUMS
 DC.W
 123,-56,453,-1045,765 ; be well-commented!
 End
 ; The END statement comes after the data
```

Branch Instructions

- The *mnemonics* for the branch instructions assume that you are following a SUB or a CMP instruction:
 - BEQ (branch when equal) Z=1

SUB.W D3,D4
BEO LOOP

- when does Z=1?
 - When [D3] and [D4] are equal!
- Remember that CMP and SUB compute [dest] – [src]

68000 lecture notes

Another way to think about Bcc

 You can also think of Bcc as comparing the result of the last operation to zero:

```
MOVE.W
 #-12,D0
 ; D0 is a counter, starting
 ARRAY,A0
 ; ... at the value -12
 T.F.A
LOOP
 ADD, W
 (A0) + D1
 ADDO.W
 #1,D0
 :Add 1 to the counter
 BLT
 LOOP
 :Loop while result < 0
ARRAY DC.W
 12,4,8
```

68000 lecture notes

9

Operation sizes and Overflow

- In the 68000, the V-bit is set when there is a 2's complement overflow for the size of operand specified in the instruction!
- In other words, suppose D0 = \$00000063
 ADD.B #\$60,D0 sets V=1 and N=1
 ADD.W #\$60,D0 sets V=0 and N=0
- Same thing goes for the carry bit
 - If a byte operation would produce a carry into bit
 8, the C bit is set, and bit 8 retains its old value.

68000 lecture notes

11

Branches and Overflow

- In the 68000 the V bit is set on 2's complement overflow for the operand size (B, W, L)
 - BGE (branch when greater or equal)
 - Branch when N⊕V = 0
 - Example: SUB.B D1, D2 (DEST SRC)
 - N=0 when D2 ≥ D1
 - What if [D1] = 1, and [D2] = -128?
 - Can we represent -129 in an 8-bit byte in 2's complement? (10000000 + 111111111)
 - The result is 127 (positive), N=0, V=1
 - We don't branch, which is good since -128 < 1!

68000 lecture notes

10

Implementing C-like flow control:

However, you have to get the immediate value #5 from memory repeatedly. There is a more efficient way to loop 5 times...

8000 lecture notes

Fixed loops

• Using a *down counter*. A more efficient way to loop 5 times:

```
MOVEI.B #5,D0

LOOP do something...

SUBQ.B #1,D0

BNE LOOP; BRA if Z=0

move on...
```

68000 lecture notes

13

14

Other ways to use branch

- You don't have to follow the mnemonics
- The best thing to do is to look at the branch condition in Table C.6

```
EXAMPLE: for(j=-5; j!=0; j++){...}
 We'll use D0 for i
 #-5,D0
 MOVE.B
 LOOP
 DONE
 BEO
 BRA if Z=1
 do something...
 #1,D0
 ADDQ.B
 BRA doesn't
 BRA
 LOOP
 affect the CCR
 DONE
 move on...
```

68000 lecture notes

15

While loops

- while (j < 5) {...} Test at beginning.
- condition: (j < 5) opposite: $(j \ge 5)$

```
;get j from memory
 MOVE, W
 i,D0
LOOP
 #5,D0
 CMPI.W
 ; exit loop if
 BGE
 NEXT
 ; condition false
 ADDQ.W
 #1,D0
 BRA
 LOOP
NEXT
i
 DC.W
 2
```

68000 lecture notes

Conditionals

 The most efficient way to code this is to skip the code {...} if the condition is not true.

68000 lecture notes

If...then...else conditionals

```
if (y > 3)
{
 true-code
}
else
{
  false-code
};
```

```
MOVE.W Y,D0

CMPI.W #3,D0

BLE ELSE

true-code

BRA NEXT

ELSE false-code

NEXT next-instruction
```

Again we test for the opposite of the *if* condition, and skip the true-code if necessary. At the end of the true-code, we use a BRA to avoid **also** executing the false code.

68000 lecture notes

17

Introduction to the stack

- A7 is a special address register, called the *stack* pointer.
- When programming assembly, we can use SP as an alias for A7. MOVEA.L #\$3000,SP
- In the simulator, it is also called US (*user stack* pointer)
- There is also a supervisor stack pointer, but we won't worry about it yet.
- Since our program usually starts at a low memory address and grows downward, we start the stack at a high memory address and work backwards.

68000 lecture notes

40

Putting it together: Summing an array

```
$1000
 CLR.W
 D3
 ; The sum will go into D3
 MOVEA.L #NUMS.A1
 ; A1 -> current array element
 MOVE.W LEN.D2
 ; D2 = number of array elements remaining
LOOP
 (A1)+D3
 : Add the next element
 ADD.W
 SUBQ.W
 #1,D2
 ; Now there is one less remaining
 LOOP
 : Continue if D2 != 0
 MOVE.B #EXIT.D7
 TRAP
 #14
 : Exit back to the simulator
 228
EXTT
 EOH
 ORG
 $2000
LEN
 ; LEN = Size of the array
 123,-56,453,-1045,765 ; NUMS = the array
 End
```

68000 lecture notes

18

The Stack

 We push values onto the stack using predecrement mode

```
MOVE.W D2,-(SP)
MOVE.W D3,-(SP)
```

 We pop values from the stack using postincrement mode


```
MOVE.W (SP)+, D3
MOVE.W (SP)+, D2
```


- Some instructions affect the stack directly:
 - Look at JSR

68000 lecture notes 20

Pushing and popping the stack

```
main MOVE.W #12,-(A7)
MOVE.W #20,-(A7)
MOVE.W #30,-(A7)
...
MOVE.W (A7)+,D0
MOVE.W (A7)+,D1
MOVE.W (A7)+,D2
```


68000 lecture notes

Did you know?

 You can give C a "hint" about which variables to keep in registers?

```
register int counter;
int i, j;
counter = 0;
for (i=0; i<100; i++) {
 for (j=0; j<100; j++) {
 counter += 3;
 }
}</pre>
```


68000 lecture notes

~

What is the stack used for?

- Temporary storage of variables
- Temporary storage of program addresses
- Communication with subroutines
 - Push variables on stack
 - Jump to subroutine
 - Clean stack
 - Return

Example (post increment)

68000 lecture notes

68000 lecture notes

22

21

Example (multiple precision subtration)

Two unsigned binary numbers each with 128 bits (16 bytes) and stored in memory starting at locations Num1, Num2. Num1 is subtracted from Num2 together with the result to be stored in memory starting at Num2

	ORG	\$0400400	
MPADD	MOVE.W ANDI LEA ADDA LEA ADDA SUBX.L DBRA RTS	#3,D0 #\$EF,CCR Num1,A0 A0 #16,A0 Num2,A1 A1 #16,A1 -(A0),-(A1) D0,LOOP	Four long words to be added Clear X-bit in CCR points at start of source A0 points to end of source + 1 points at start of destination A1 points to end of destination + 1 Subtract pair of long words with borrow Repeat until 4 long words are subtracted
Num1	DS.I	4	
Num2	DS.I	. 4	

68000 lecture notes

25 l

Example (multiple precision addition)

Two unsigned binary numbers each with 128 bits (16 bytes) and stored in memory starting at locations Num1, Num2 are to be added together with the result to be stored in memory starting at Num2

	ORG	\$0400400	
MPADD	MOVE.W ANDI LEA ADDA LEA ADDA ADDX.L DBRA RTS	#3,D0 #\$EF,CCR Num1,A0 A0 #16,A0 Num2,A1 A1 #16,A1 -(A0),-(A1) D0,LOOP	Four long words to be added Clear X-bit in CCR points at start of source A0 points to end of source + 1 points at start of destination A1 points to end of destination + 1 add pair of long words with borrow Repeat until 4 long words are subtracted
Num1	DS.I	. 4	
Num2	DS.I	4	

68000 lecture notes