
ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

SET de
Instrucciones

CPU08

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

• Movimiento de Datos
• Aritméticas
• Lógicas
• Manipulación de Datos
• Manipulación de Bits
• Control del Programa
• Operaciones BCD
• Especiales

SET DE
INSTRUCCIONES

El set de instrucciones de la familia HC908, es una versión muy mejorada y ampliada del set
de instrucciones de la flia. HC705. Esta característica hace que los usuarios de HC705 puedan
migrar rapidamente a HC908, sin grandes cambios en sus rutinas y luego mejorar las
aplicaciones existentes con el uso de las nuevas instrucciones.

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimiento de Datos
- Carga registros de CPU -

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

LDA #opr
LDA opr
LDA opr
LDA opr,X
LDA opr,X
LDA ,X
LDA opr,SP
LDA opr,SP

Load
Accumulator
from Memory

A <— (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

2
3
4
4
3
2
4
5

LDX #opr
LDX opr
LDX opr
LDX opr,X
LDX opr,X
LDX ,X
LDX opr,SP
LDX opr,SP

Load Index
Register X
from Memory

X <— (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

2
3
4
4
3
2
4
5

LDHX #opr
LDHX opr

Load Index
Register H:X
from Memory

H:X <— (M:M + 1) 0 – – ³ ³ – IMM
DIR

3
4

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimiento de Datos
- Almacenamiento de registos

del CPU -
 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

STA opr
STA opr
STA opr,X
STA opr,X
STA ,X
STA opr,SP
STA opr,SP

Store
Accumulator in
Memory

0 – – ³ ³ –

DIR
EXT
IX2
IX1
IX
SP1
SP2

 3
 4
 4
 3
 2
 4
 5

STX opr
STX opr
STX opr,X
STX opr,X
STX ,X
STX opr,SP
STX opr,SP

Store Index
Register X in
Memory

0 – – ³ ³ –

DIR
EXT
IX2
IX1
IX
SP1
SP2

 3
 4
 4
 3
 2
 4
 5

STHX opr
Store Index
Register H:X in
Memory

 M:M+1 <— (H:X) 0 – – ³ ³ – DIR 4

 M <— (X)

 M <— (A)

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimiento de Datos
- Operaciones con el Stack -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

PSHA Push Accumulator
onto Stack Push (A); SP <— (SP – $01) – – – – – – INH 2

PSHH Push Index Register
H onto Stack Push (H); SP <— (SP – $01) – – – – – – INH 2

PSHX Push Index Register
X onto Stack Push (X); SP <— (SP – $01) – – – – – – INH 2

PULA Pull Accumulator
from Stack SP <— (SP + $01); Pull (A) – – – – – – INH 2

PULH Pull Index Register
H from Stack SP <— (SP + $01); Pull (H) – – – – – – INH 2

PULX Pull Index Register
X from Stack SP <— (SP + $01); Pull (X) – – – – – – INH 2

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimiento de Datos
- Registro a Registro -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

TAP Transfer Accumulator
to CCR CCR <— (A) ³ ³ ³ ³ ³ ³ INH 2

TPA Transfer CCR to
Accumulator A <— (CCR) – – – – – – INH 1

TAX Transfer Accumulator
to Index Register X X <— (A) – – – – – – INH 1

TXA Transfer Index Register
X to Accumulator A <— (X) – – – – – – INH 1

TXS Transfer Index
Register to SP SPH:SP <— (H:X) – $0001 – – – – – – INH 2

TSX Transfer SP to
Index Register H:X <— (SPH:SP) + $0001 – – – – – – INH 2

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimiento
- Memoria a Memoria -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

MOV opr,opr
MOV opr,X+
MOV #opr,opr
MOV X+,opr

Move
(M)Destination <— (M) Source

H:X <— (H:X) + 1 in X+ modes

0 – – ³ ³ –

DD
DIX+
IMD
IX+D

 5
 4
 4
 4

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Movimientos de Datos:
Las instrucciones de movimientos de datos, han sido ampliadas notoriamente en la familia
HC908 en comparación con la HC705.
El agregado de instrucciones que involucran al nuevo registro concatenado H:X de 16 bits
como ser LDHX, STHX, otorgan gran flexibilidad en el manejo de tablas y rutinas de acceso
indexado, ahorrando código y aumentando la velocidad de ejecución de las mismas.
Además se puede apreciar que por cada tipo de instrucción, se agrega un nuevo modo de
direccionamiento, basado en el uso del Stack Pointer “SP” (puntero de pila) como “segundo
registro índice”, lo que facilita el uso de lenguajes de alto nivel como el “C” y otros.
Las instrucciones PUSH y PULL permiten resguardar y rescatar el contenido del Acumulador
(ACC) y del puntero indice H:X en espacio de RAM, ante sub-rutinas e interrupciones al
programa (externas / internas), en forma más rápida y transparente.

Las instrucciones “MOV” en sus diferentes versiones, facilitan el movimiento de datos SIN
AFECTAR LOS REGISTROS del CPU, de esta forma se consiguen operaciones más rápidas y
algoritmos más sencillos. Estas instrucciones son útiles en rutinas de RX / TX en la SCI
(UART) de los distintos MCUs de la flia. , o bién en movimientos de datos de una tabla a otra.

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Adición -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

ADD #opr
ADD opr
ADD opr
ADD opr,X
ADD opr,X
ADD ,X
ADD opr,SP
ADD opr,SP

Add Memory to
Accumulator
without Carry

A <— (A) + (M) ³ ³ – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

ADC #opr
ADC opr
ADC opr
ADC opr,X
ADC opr,X
ADC ,X
ADC opr,SP
ADC opr,SP

Add Memory to
Accumulator
with Carry

A <— (A) + (M) + (C) ³ ³ – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Sustracción -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

SUB #opr
SUB opr
SUB opr
SUB opr,X
SUB opr,X
SUB ,X
SUB opr,SP
SUB opr,SP

Subtract
Memory from
Accumulator
without Carry

A <— (A) – (M) ³ – – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

SBC #opr
SBC opr
SBC opr
SBC opr,X
SBC opr,X
SBC ,X
SBC opr,SP
SBC opr,SP

Subtract
Memory from
Accumulator
with Carry

A <— (A) – (M) – (C) ³ – – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Multiplicación & División -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

MUL
Unsigned
8-bit x 8-bit
Multiply

X:A <— (X) x (A) – 0 – – – 0 INH 5

DIV
Unsigned
16-bit x 8-bit
Divide

A <— (H:A) ÷ (X)

H <— Remainder
– – – – ³ ³ INH 7

MUL
• X contendrá el MSB del producto
• A contendrá el LSB del producto

DIV
• H es el MSB del dividendo
• A es LSB del dividendo
• X no es afectado

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

MULTIPLICACION Y DIVISION:
La familia HC908 contiene instrucciones de Multiplicación y de División, a
diferencia de la familia HC705 que solo contenia la Multiplicación.
La instrucción de multiplicación en el CPU08, es del tipo No signado (sin signo) de
8 x 8 bits. Se ejecuta en 5 ciclos de Clock versus los 11 ciclos necesarios en
HC705. En los registros “A” y “X” se cargan los valores a multiplicar, el resultado
de la operación, se obtiene en los mismos registros “A” y “X” , en “A” se
encontrará la parte menos “pesada” del resultado , mientras que en “X” se
encontrará la parte más pesada del resultado.
La instrucción División es nueva para aquellos usuarios de HC705, en el CPU08 es
del tipo No signado (sin signo) de 16 / 8 bits. En el registro “H” se carga la parte
más pesada del valor a dividir, en el registro “A” se carga la parte menos pesada
de dicho valor, mientras el divisor se carga en el registro “X”.
El resultado de la operación, se carga en el registro “A” , mientras que el resto o
remanente se carga en el “H”. Si el resultado de la operación es mayor que “$ FF” ,
entonces se activará el flag de “CARRY” (C) en el CCR y el valor en el registro “H”
será indeterminado.

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Incremento & Decremento -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

INC opr
INCA
INCX
INC opr,X
INC ,X
INC opr,SP

Increment ³ – – ³ ³ –

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

M <— (M) + 1
A <— (A) + 1
X <— (X) + 1
M <— (M) + 1
M <— (M) + 1
M <— (M) + 1

DEC opr
DECA
DECX
DEC opr,X
DEC ,X
DEC opr,SP

Decrement ³ – – ³ ³ –

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

M <— (M) – 1
A <— (A) – 1
X <— (X) – 1
M <— (M) – 1
M <— (M) – 1
M <— (M) – 1

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Complemento & Negación -

Complemento a uno
• Operación no signada

Complemento a dos
• Operación signada

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

COM opr
COMA
COMX
COM opr,X
COM ,X
COM opr,SP

Complement
(One's
Complement)

0 – – ³ ³ 1

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

M <— $FF – (M)
A <— $FF – (A)
X <— $FF – (X)
M <— $FF – (M)
M <— $FF – (M)
M <— $FF – (M)

NEG opr
NEGA
NEGX
NEG opr,X
NEG ,X
NEG opr,SP

Negate
(Two's
Complement)

³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

M <— $00 – (M)
A <— $00 – (A)
X <— $00 – (X)
M <— $00 – (M)
M <— $00 – (M)
M <— $00 – (M)

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Comparación -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

CMP #opr
CMP opr
CMP opr
CMP opr,X
CMP opr,X
CMP ,X
CMP opr,SP
CMP opr,SP

Compare
Accumulator
with Memory

A – (M) ³ – – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

CPX #opr
CPX opr
CPX opr
CPX opr,X
CPX opr,X
CPX ,X
CPX opr,SP
CPX opr,SP

Compare Index
Register X with
Memory

X – (M) ³ – – ³ ³ ³

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

CPHX #opr
CPHX opr

Compare Index
Register H:X
with Memory

H:X – (M:M + 1) ³ – – ³ ³ ³ IMM
DIR

 3
 4

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Aritméticas
- Miscelaneos

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

CLR opr
CLRA
CLRX
CLRH
CLR opr,X
CLR ,X
CLR opr,SP

Clear

M <— $00
A <— $00
X <— $00
H <— $00
M <— $00
M <— $00
M <— $00

0 – – 0 1 –

DIR
INH
INH
INH
IX1
IX
SP1

3
1
1
1
3
2
4

AIS #opr
Add Immediate
Value (Signed) to
Stack Pointer

SPH:SP <— (SPH:SP) + (16 << M) – – – – – – IMM 2

TST opr
TSTA
TSTX
TST opr,X
TST ,X
TST opr,SP

Test for
Negative or
Zero

(M) – $00
(A) – $00
(X) – $00
(M) – $00
(M) – $00
(M) – $00

0 – – ³ ³ –

DIR
INH
INH
IX1
IX
SP1

3
1
1
3
2
4

AIX #opr
Add Immediate
Value (Signed) to
Index Register H:X

H:X <— (H:X) + (16 << M) – – – – – – IMM 2

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Mas sobre la instrucción AIS

AIS puede usarse para un rápido alojamiento o desalojo de espacio del Stack
• Variables Temporales
• Procesos en “trama”

SUB1 AIS #-6 ; Aloja 6 bytes
•
•

AIS #6 ;Desaloja 6 bytes
RTS

SPX X

temp 1

temp 2 msb

temp 2 lsb

temp 3

temp 4

temp 5

PC msb
PC lsb

SP

AIS #-6

AIS #6

00FF

00F7

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Mas sobre la instrucción AIX

AIX puede usarse:

• Eficiente incremento o decremento del registro H:X
– INCX / DECX solo afecta al registro X
– INCX / DECX afecta el CCR, AIX No lo afecta

• Bucles (loops) alrededor de un bloque de memoria
– Direccionamiento indexado con post incremento solo para incrementos

• Solamente disponoble para instrucciones MOV y CBEQ

La instrucción AIX permite “adicionar” en forma inmediata un número signado (positivo o
negativo) al registro indice H:X, de esta forma pueden lograrse manejos de tablas más
eficientes, busquedas ascendentes o descendentes a partir de un punto, “saltos” discretos
mayores a “1” en una tabla, tanto positívos como negativos. La instrucción AIX no afecta el
CCR (registro de condiciones), y permiten incrementar / decrementar a registro H:X en
forma amplia (16bits), y no reducida como las instrucciones INCX / DECX que solo afectan
al registro “X”.

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Ejemplo AIX

* Calcula un 8 bit checksum para una tabla de 512 bytes
ORG $0100

TABLE RMB 512 ;Tabla de Datos

ORG $8000

LDHX #511 ;Inicialización del cdor de byte

CLRA ;Inicializa el checksum

ADDLOOP ADD Table,X ;Calcula el checksum
AIX #-1 ;Decrementa el cdor de bytes

*Con DECX no hay “carry” desde X atraves de H. AIX si !!!.

CPHX #0 ;terminó ?
* CPHX setea bits CCR .

BPL ADDLOOP ;en Loop si no se completó

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Operadores Lógicos
 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

AND #opr
AND opr
AND opr
AND opr,X
AND opr,X
AND ,X
AND opr,SP
AND opr,SP

Logical AND
Accumulator
and Memroy

A <— (A) Λ (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

ORA #opr
ORA opr
ORA opr
ORA opr,X
ORA opr,X
ORA ,X
ORA opr,SP
ORA opr,SP

Inclusive OR
Accumulator
and Memory

A <— (A) + (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

EOR #opr
EOR opr
EOR opr
EOR opr,X
EOR opr,X
EOR ,X
EOR opr,SP
EOR opr,SP

Exclusive OR
Accumulator
and Memory

A <— (A) ⊕ (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

 2
 3
 4
 4
 3
 2
 4
 5

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Manipulación de Bits

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

BIT #opr
BIT opr
BIT opr
BIT opr,X
BIT opr,X
BIT ,X
BIT opr,SP
BIT opr,SP

Bit test (AND)
Accumulator
with Memory

A Λ (M) 0 – – ³ ³ –

IMM
DIR
EXT
IX2
IX1
IX
SP1
SP2

2
3
4
4
3
2
4
5

BCLR n,opr Clear bit n in
Memory Mn <— 0 – – – – – – DIR 4

BSET n,opr Set bit n in
Memory Mn <— 1 – – – – – – DIR 4

CLC Clear Carry Bit C <— 0 – – – – – 0 INH 1

SEC Set Carry Bit C <— 1 – – – – – 1 INH 1

CLI Clear Interrupt Mask I <— 0 – – 0 – – – INH 2

SEI Set Interrupt Mask I <— 1 – – 1 – – – INH 2

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Manipulación de Datos
- Shifts -

 b7 b0

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

ASL opr
ASLA
ASLX
ASL opr,X
ASL ,X
ASL opr,SP

Arithmetic
Shift Left
(Same as LSL)

³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

 b7 b0

ASR opr
ASRA
ASRX
ASR opr,X
ASR ,X
ASR opr,SP

Arithmetic
Shift Right ³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

 b7 b0

LSL opr
LSLA
LSLX
LSL opr,X
LSL ,X
LSL opr,SP

Logical Shift Left ³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

 b7 b0

LSR opr
LSRA
LSRX
LSR opr,X
LSR ,X
LSR opr,SP

Logical Shift Right ³ – – 0 ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Manipulación de Datos
- Rotates -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

ROL opr
ROLA
ROLX
ROL opr,X
ROL ,X
ROL opr,SP

Rotate Left
through Carry ³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

ROR opr
RORA
RORX
ROR opr,X
ROR ,X
ROR opr,SP

Rotate Right
through Carry ³ – – ³ ³ ³

DIR
INH
INH
IX1
IX
SP1

 4
 1
 1
 4
 3
 5

C

 b7 b0

 b7 b0

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Control de Programas
- Branches (saltos) -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

Bcc rel

Branch if condition
is true
(CC, CS, HCC, HCS,
HI, HS, LO, LS, PL,
MI, EQ, NE, GE, GT,
LE, LT, IH, IL, MC,
MS)

PC <— (PC) + $0002 + rel ? cc REL 3

– – – – – –

BRA rel PC <— (PC) + $0002 + rel REL 3– – – – – –Branch Always

BRN rel PC <— (PC) + $0002 REL 3– – – – – –Branch Never

BRCLR n,opr,rel PC <— (PC) + $0003 + rel
? Mn = 0

DIR/
REL 5– – – – – ³Branch if Bit n in

Memory is Clear

BRSET n,opr,rel PC <— (PC) + $0003 + rel
? Mn = 1

DIR/
REL 5– – – – – ³Branch if Bit n in

Memory is Set

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Control de Programa
- Saltos Especiales -

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

DBNZ opr,rel

DBNZA rel

DBNZX rel

DBNZ X,rel

DBNZ opr,X,rel

DBNZ opr,SP,rel

Decrement and
Branch if not
Zero

M <— (M) – $01
PC <— (PC) + $0003 + rel ? (M) ° 0

A <— (A) – $01
PC <— (PC) + $0002 + rel ? (A) ° 0

X <— (X) – $01
PC <— (PC) + $0002 + rel ? (X) ° 0

M <— (M) – $01
PC <— (PC) + $0002 + rel ? (M) ° 0

M <— (M) – $01
PC <— (PC) + $0003 + rel ? (M) ° 0

M <— (M) – $01
PC <— (PC) + $0004 + rel ? (M) ° 0

– – – – – –

DIR

INH

INH

IX

IX1

SP1

5

3

3

4

5

6

Compare and
Branch if Equal

CBEQ opr,rel

CBEQA #opr,rel

CBEQX #opr,rel

CBEQ X+,rel

CBEQ opr,X+,rel

CBEQ opr,SP,rel

PC <— (PC) + $0003 +rel
? (A) – (M) = $00

PC <— (PC) + $0003 +rel
? (A) – (M) = $00

PC <— (PC) + $0003 +rel
? (X) – (M) = $00

PC <— (PC) + $0003 +rel
? (A) – (M) = $00

PC <— (PC) + $0002 +rel
? (A) – (M) = $00

PC <— (PC) + $0004 +rel
? (A) – (M) = $00

– – – – – –

DIR

IMM

IMM

IX+

IX1+

SP1

5

4

4

4

5

6

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

CBEQ y DBNZ

CBEQ combina las instrucciones CMP y BEQ

• Operaciones más rápidas de Busqueda / acceso a tablas

DBNZ combina las instrucciones DEC y BNE

• Loop’s más rápidos y eficientes

Con estas dos nuevas instrucciones, se consigue un manejo más sencillo y eficiente de
operaciones repetitivas como “loops” , busqueda / acceso a tablas.
Se siguen conservando las instrucciones “tradicionales” para mantener la compatibilidad
con la flia. HC705.
A continuación, veremos algunos ejemplos que utilizan estas instrucciones, con notables
ventajas a las instrucciones tradicionales.

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Ejemplo intrucción CBEQ

* Subrutina que busca en un string el próximo carácter en blanco
* y luego apunta el registro H:X al caracter inmediatamente
* seguido al blanco.
* H:X se asume que siempre apunta a la localización del string.

ORG $00A0
String RMB 50 ;The character string

ORG $8000
Search LDA #$20 ;Load search character

Loop CBEQ X+,Out ;Match?
BRA Loop ;No match, do it again.

*El post incremento de X ocurrirá independientemente por donde
* tome el Branch. Por otra parte cuando una coincidencia es *
encontrada H:X estará listo para apuntar próximo caracter.

Out RTS

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Ejemplo instrucción DBNZ

* Time delay routine
* Delay = N x (160.0+0.375) µs for an 8 MHz CPU clock
* For example, for delay = 10ms N = 63

N EQU 63 ;Loop counter for 10 ms delay

ORG $50
Count RMB 1 ;Loop counter

ORG $6E00
Delay LDA #N ;Set delay constant
Loop DBNZ Count,Loop ;Inner loop, Count starts at $00

DBNZA Loop
RTS

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Control de Programa
- Jumps (saltos) y Subrutinas -

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles
JMP opr
JMP opr
JMP opr,X
JMP opr,X
JMP ,X

Jump to location PC <— Jump Address

 2
 3
 4
 3
 2

– – – – – –

DIR
EXT
IX2
IX1
IX

JSR opr
JSR opr
JSR opr,X
JSR opr,X
JSR ,X

Jump to subroutine
PC <— (PC) + n (n=1, 2 or 3)
Push (PCL); SP <— (SP) – 1
Push (PCH); SP <— (SP) – 1

PC <— Unconditional Address

 4
 5
 6
 5
 4

– – – – – –

DIR
EXT
IX2
IX1
IX

BSR rel Branch to
subroutine

PC <— (PC) + 2
Push (PCL); SP <— (SP) – 1
Push (PCH); SP <— (SP) – 1

PC <— (PC) + rel

 4– – – – – – REL

RTS Return from
subroutine

SP <— (SP) + 1; Pull (PCH)
SP <— (SP) + 1; Pull (PCL) 4– – – – – – INH

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Control de Programa
- Interrupciones -

SWI Software Interrupt

PC <— (PC) + 1
Push (PCL); SP <— (SP) – 1
Push (PCH); SP <— (SP) – 1

Push (X); SP <— (SP) – 1
Push (A); SP <— (SP) – 1

Push (CCR); SP <— (SP) – 1
I <— 1

PCH <— Interrupt Vector High
Byte

PCL <— Interrupt Vector Low
Byte

 9– – 1 – – – INH

 Source Effect on CCR Address Bus

 Forms Description Operation V H I N Z C Modes Cycles

RTI Return from
Interrupt

SP <— (SP) + 1; Pull (CCR)
SP <— (SP) + 1; Pull (A)
SP <— (SP) + 1; Pull (X)

SP <— (SP) + 1; Pull (PCH)
SP <— (SP) + 1; Pull (PCL)

 7³ ³ ³ ³ ³ ³ INH

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Operaciones BCD

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

DAA Decimal Adjust
Accumulator (A) 10 U – – ³ ³ ³ INH 2

NSA
Nibble Swap
contents of
Accumulator

A <— (A[3:0]:A[7:4]) – – – – – – INH 3

ING. DANIEL DI LELLA DDFAE For Motorola Products

Curso de Microcontroladores
Familia HC908 Flash de Motorola

Parte II

Instrucciones Especiales

WAIT:
• El CPU08 detiene el procesamiento de instrucciones
• Espera por una interrupción
• No se detiene el oscilador

STOP:
• El CPU08 detiene el procesamiento de instrucciones
• Detiene el circuito del oscilador

– Pone al MCU en estado “low power”
• Espera por una interrupción

Source Effect on CCR Address Bus
Forms Description Operation V H I N Z C Modes Cycles

Reset Stack PointerRSP SPL <— $FF – – – – – – INH 1

No OperationNOP None – – – – – – INH 1

Stop Processor and
wait for interruptSTOP I <— 0

Stop Oscillator – – 0 – – – INH 1

Halt Processor and
wait for interruptWAIT I <— 0 – – 0 – – – INH 1

Fin Capítulo 5 !!

