

F4: Assemblerprogrammering

- **Hoppinstruktioner**
 - Branch
 - Med vilkor
 - Jump
- **IF satser**
- **Loopar**
 - while-loopar
 - do-while- loopar
 - for-loopar
- **Stackhantering**
- **Underprogram**

Hoppinstruktioner

- **BRA rel_adr**
 - Branch Always
 - Relativadressering
 - $\text{rel_adr} + \langle \text{PC} \rangle \rightarrow \langle \text{PC} \rangle$
- **Bcc rel_adr**
 - Branch on condition
 - Relativadressering
 - $\text{rel_adr} + \langle \text{PC} \rangle \rightarrow \langle \text{PC} \rangle$
- **JMP abs_adr**
 - Jump
 - Absolutadressering
 - $\text{abs_adr} \rightarrow \langle \text{PC} \rangle$

Absolutadress

Relativadress

BRA finns med 8-bits eller 16 bits offset
dvs **BRA.B** eller **BRA.W**

Relativa hopp ger kod som enkelt kan
flyttas till annan plats i minnet
➔ Relokerbar kod

Compare-instruktionen

CMP.B <ea>, Dn
W
L

Subtrahera källoperanden från destinationsoperanden. Resultatet av subtraktionen sparas **EJ** till destinationen. Alla flaggor i CCR utom Extend-flaggan sätts enligt resultatet för subtraktionen.

Compareinstruktionen används i kombination med villkorliga hopp.

Villkorliga hopp

Bcc <label>

Exempel på villkor:

	<u>Instruktion</u>	<u>Semantik</u>	<u>Logiskt uttryck</u>
	BEQ	branch on equal	$\frac{Z}{C}$
	BCC	branch on carry clear	\overline{C}
Signed format	BGE	Branch on greater than or equal	$N.V + \overline{N.V}$
Unsigned	BHS	Branch on higher than or same	\overline{C}

I kombination med compare så syftar semantiken alltid på destinationen. Ex. destinationen är större eller lika med källoperanden

IF satsen

WHILE loop

Antal exekveringar av loopen ≥ 0

While-do

Antal exekveringar av loopen ≥ 1

Ersätt *i* med ex. *D0*

FOR loop

Koden i loopen
oberoende av
i:s ordning

```
for( int i = 0; i<N; i++) {  
 ...  
}
```

Koden i loopen
beroende av *i*:s
ordning

```
FOR_1:  MOVE.W #N,D0  
 ...  
 SUB.W #1,D0  
 JIF D0!=0, FOR_1
```

```
FOR: MOVE.W #0D0  
 JIF D0>=N, L2  
 ...  
 ADD.W #1,D0  
 JMP FOR  
L2:
```

```
FOR_1:  MOVE.W #N,D0  
 ...  
 SUB.W #1,D0  
 BNE FOR_1
```

```
FOR_1:  MOVE.W #0,D0  
 CMP #N,D0  
 BGE L2  
 ...  
 ADD.W #1,D0  
 BRA FOR_1  
L2:
```

Antal exekveringar av loopen = N

10

Minnesstack, 1(3)

- **Dynamiskt temporärt minne**
 - Växer mot lägre adresser
 - SP är adressregister 7 (A7)

Stack, 2(3)

- **Lägg till data på stacken (PUSH)**
 - Ex. `MOVE D0, -(A7)`
- **Hämta tillbaka data från stack (POP)**
 - Ex. `MOVE (A7)+, D0`

Stack, 3(3)

- **Stacken kan benämnas på flera olika sätt**
- **Specifik benämning**
 - **USP = User Stack Pointer**
 - Stackpekare som används i användarmod
 - **SSP = Supervisor Stack Pointer**
 - Stackpekare som används i systemmod
- **Generell**
 - **A7 \Leftrightarrow SP**
 - Systemmod \Rightarrow A7/SP = SSP
 - Användarmod \Rightarrow A7/SP = USP

Subrutin?

- **Vad är en subrutin ?**
 - Ett underprogram som kan anropas i från ett annat program.
 - Dvs. fungerar som en funktion i C/C++, men utan parameteröverföring.
- **Återanvändning av kod...**

Ger strukturerade program

Subrutin, hur?

- **BSR/JSR**
 - Hoppas till den adress som finns i argumentet och sparar adressen för nästa instruktion på stacken.
- **RTS**
 - Hämtar adressen från stacken och hoppas till den adressen.

Subrutinen och Stacken – Ett exempel

Huvudprogram

Sub-program

Stacken

BSR.W

PC → -(SP)

PC+d → PC

RTS

(SP)+ → PC

