

お客様各位

カタログ等資料中の旧社名の扱いについて

2010年4月1日を以ってNECエレクトロニクス株式会社及び株式会社ルネサステクノロジが合併し、両社の全ての事業が当社に承継されております。従いまして、本資料中には旧社名での表記が残っておりますが、当社の資料として有効ですので、ご理解の程宜しくお願ひ申し上げます。

ルネサスエレクトロニクス ホームページ (<http://www.renesas.com>)

2010年4月1日

ルネサスエレクトロニクス株式会社

【発行】ルネサスエレクトロニクス株式会社 (<http://www.renesas.com>)

【問い合わせ先】 <http://japan.renesas.com/inquiry>

ご注意書き

1. 本資料に記載されている内容は本資料発行時点のものであり、予告なく変更することがあります。当社製品のご購入およびご使用にあたりましては、事前に当社営業窓口で最新の情報をご確認いただきますとともに、当社ホームページなどを通じて公開される情報に常にご注意ください。
2. 本資料に記載された当社製品および技術情報の使用に関連し発生した第三者の特許権、著作権その他の知的財産権の侵害等に関し、当社は、一切その責任を負いません。当社は、本資料に基づき当社または第三者の特許権、著作権その他の知的財産権を何ら許諾するものではありません。
3. 当社製品を改造、改変、複製等しないでください。
4. 本資料に記載された回路、ソフトウェアおよびこれらに関連する情報は、半導体製品の動作例、応用例を説明するものです。お客様の機器の設計において、回路、ソフトウェアおよびこれらに関連する情報を使用する場合には、お客様の責任において行ってください。これらの使用に起因しお客様または第三者に生じた損害に関し、当社は、一切その責任を負いません。
5. 輸出に際しては、「外国為替及び外国貿易法」その他輸出関連法令を遵守し、かかる法令の定めるところにより必要な手続を行ってください。本資料に記載されている当社製品および技術を大量破壊兵器の開発等の目的、軍事利用の目的その他軍事用途の目的で使用しないでください。また、当社製品および技術を国内外の法令および規則により製造・使用・販売を禁止されている機器に使用することができません。
6. 本資料に記載されている情報は、正確を期すため慎重に作成したのですが、誤りが無いことを保証するものではありません。万一、本資料に記載されている情報の誤りに起因する損害がお客様に生じた場合においても、当社は、一切その責任を負いません。
7. 当社は、当社製品の品質水準を「標準水準」、「高品質水準」および「特定水準」に分類しております。また、各品質水準は、以下に示す用途に製品が使われることを意図しておりますので、当社製品の品質水準をご確認ください。お客様は、当社の文書による事前の承諾を得ることなく、「特定水準」に分類された用途に当社製品を使用することができません。また、お客様は、当社の文書による事前の承諾を得ることなく、意図されていない用途に当社製品を使用することができません。当社の文書による事前の承諾を得ることなく、「特定水準」に分類された用途または意図されていない用途に当社製品を使用したことによりお客様または第三者に生じた損害等に関し、当社は、一切その責任を負いません。なお、当社製品のデータ・シート、データ・ブック等の資料で特に品質水準の表示がない場合は、標準水準製品であることを表します。
標準水準： コンピュータ、OA 機器、通信機器、計測機器、AV 機器、家電、工作機械、パーソナル機器、産業用ロボット
高品質水準： 輸送機器（自動車、電車、船舶等）、交通用信号機器、防災・防犯装置、各種安全装置、生命維持を目的として設計されていない医療機器（厚生労働省定義の管理医療機器に相当）
特定水準： 航空機器、航空宇宙機器、海底中継機器、原子力制御システム、生命維持のための医療機器（生命維持装置、人体に埋め込み使用するもの、治療行為（患部切り出し等）を行うもの、その他直接人命に影響を与えるもの）（厚生労働省定義の高度管理医療機器に相当）またはシステム等
8. 本資料に記載された当社製品のご使用につき、特に、最大定格、動作電源電圧範囲、放熱特性、実装条件その他諸条件につきましては、当社保証範囲内でご使用ください。当社保証範囲を超えて当社製品をご使用された場合の故障および事故につきましては、当社は、一切その責任を負いません。
9. 当社は、当社製品の品質および信頼性の向上に努めておりますが、半導体製品はある確率で故障が発生したり、使用条件によっては誤動作したりする場合があります。また、当社製品は耐放射線設計については行っておりません。当社製品の故障または誤動作が生じた場合も、人身事故、火災事故、社会的損害などを生じさせないようお客様の責任において冗長設計、延焼対策設計、誤動作防止設計等の安全設計およびエージング処理等、機器またはシステムとしての出荷保証をお願いいたします。特に、マイコンソフトウェアは、単独での検証は困難なため、お客様が製造された最終の機器・システムとしての安全検証をお願いいたします。
10. 当社製品の環境適合性等、詳細につきましては製品個別に必ず当社営業窓口までお問合せください。ご使用に際しては、特定の物質の含有・使用を規制する RoHS 指令等、適用される環境関連法令を十分調査のうえ、かかる法令に適合するようご使用ください。お客様がかかる法令を遵守しないことにより生じた損害に関し、当社は、一切その責任を負いません。
11. 本資料の全部または一部を当社の文書による事前の承諾を得ることなく転載または複製することを固くお断りいたします。
12. 本資料に関する詳細についてのお問い合わせその他お気付きの点等がございましたら当社営業窓口までご照会ください。

注 1. 本資料において使用されている「当社」とは、ルネサスエレクトロニクス株式会社およびルネサスエレクトロニクス株式会社とその総株主の議決権の過半数を直接または間接に保有する会社をいいます。

注 2. 本資料において使用されている「当社製品」とは、注 1 において定義された当社の開発、製造製品をいいます。

R8C/Tinyシリーズ

ソフトウェアマニュアル

ルネサス16ビットシングルチップマイクロコンピュータ

安全設計に関するお願い

- ・弊社は品質、信頼性の向上に努めておりますが、半導体製品は故障が発生したり、誤動作する場合があります。弊社の半導体製品の故障又は誤動作によって結果として、人身事故火災事故、社会的損害などを生じさせないような安全性を考慮した冗長設計、延焼対策設計、誤動作防止設計などの安全設計に十分ご留意ください。

本資料ご利用に際しての留意事項

- ・本資料は、お客様が用途に応じた適切なルネサス テクノロジー製品をご購入いただくための参考資料であり、本資料中に記載の技術情報についてルネサス テクノロジーが所有する知的財産権その他の権利の実施、使用を許諾するものではありません。
- ・本資料に記載の製品データ、図、表、プログラム、アルゴリズムその他応用回路例の使用に起因する損害、第三者所有の権利に対する侵害に関し、ルネサス テクノロジーは責任を負いません。
- ・本資料に記載の製品データ、図、表、プログラム、アルゴリズムその他全ての情報は本資料発行時点のものであり、ルネサス テクノロジーは、予告なしに、本資料に記載した製品または仕様を変更することがあります。ルネサス テクノロジー半導体製品のご購入に当たりますとは、事前にルネサス テクノロジー、ルネサス販売または特約店へ最新の情報をご確認頂きますとともに、ルネサス テクノロジーホームページ (<http://www.renesas.com>) などを通じて公開される情報に常にご注意ください。
- ・本資料に記載した情報は、正確を期すため、慎重に制作したものです。万一本資料の記述誤りに起因する損害がお客様に生じた場合には、ルネサス テクノロジーはその責任を負いません。
- ・本資料に記載の製品データ、図、表に示す技術的な内容、プログラム及びアルゴリズムを流用する場合は、技術内容、プログラム、アルゴリズム単位で評価するだけでなく、システム全体で十分に評価し、お客様の責任において適用可否を判断してください。ルネサス テクノロジーは、適用可否に対する責任を負いません。
- ・本資料に記載された製品は、人命にかかわるような状況の下で使用される機器あるいはシステムに用いられることを目的として設計、製造されたものではありません。本資料に記載の製品を運輸、移動体用、医療用、航空宇宙用、原子力制御用、海底中継用機器あるいはシステムなど、特殊用途へのご利用をご検討の際には、ルネサス テクノロジー、ルネサス販売または特約店へご照会ください。
- ・本資料の転載、複製については、文書によるルネサス テクノロジーの事前の承諾が必要です。
- ・本資料に関し詳細についてのお問い合わせ、その他お気づきの点がございましたらルネサス テクノロジー、ルネサス販売または特約店までご照会ください。

本書の使い方

本書はR8C/Tinyシリーズのソフトウェアマニュアルです。R8C/TinyシリーズのCPUコアをもつ全品種で共通に使用することができます。

本書を使用する上で、電気回路、論理回路、およびマイクロコンピュータの基本的な知識が必要です。

本書は6つの章で構成されています。以下に、目的に応じた参照先(章、節)を示します。

R8C/Tinyシリーズの概要、特長を理解する 第1章「概要」

各アドレッシングモードの動作を理解する 第2章「アドレッシングモード」

命令機能を理解する

(構文、オペレーション、機能、選択可能なsrc / dest(label)、フラグ変化、記述例、関連命令) 第3章「機能」

命令コード、サイクル数を理解する 第4章「命令コード / サイクル数」

割り込みを理解する 第5章「割り込み」

サイクル数の計算方法を理解する 第6章「サイクル数の計算」

また、目次の直後には各種ページ早見表を記載しており、目的に応じて機能と命令コード / サイクル数の記載ページを調べることができます。

ニーモニックから記載ページを確認する アルファベット別ページ早見表

機能からニーモニックと記載ページを確認する 機能別ページ早見表

ニーモニックからアドレッシングと記載ページを確認する アドレッシング別ページ早見表

さらに、巻末にはQ&A、用語集、記号集、および索引を記載しています。

M16Cファミリ関連ドキュメント

M16Cファミリでは次のドキュメントを用意しています。

ドキュメントの種類	記載内容
ショートシート	ハードウェアの概要
データシート	ハードウェアの概要と電気的特性
ハードウェアマニュアル	ハードウェアの仕様(ピン配置、メモリマップ、周辺機能の仕様、電気的特性、タイミング)
ソフトウェアマニュアル	命令(アセンブリ言語)の動作の詳細
アプリケーションノート	周辺機能の応用例 参考プログラム M16Cファミリ入門用基本機能説明 アセンブリ言語、C言語によるプログラムの作成方法

目次

第1章 概要

1.1 R8C/Tinyシリーズの特長	2
1.1.1 R8C/Tinyシリーズの特長	2
1.1.2 スピード性能	2
1.2 アドレス空間	3
1.3 レジスタ構成	4
1.3.1 データレジスタ (R0/R0H/R0L/R1/R1H/R1L/R2/R3)	4
1.3.2 アドレスレジスタ (A0/A1)	5
1.3.3 フレームベースレジスタ (FB)	5
1.3.4 プログラムカウンタ (PC)	5
1.3.5 割り込みテーブルレジスタ (INTB)	5
1.3.6 ユーザスタックポインタ (USP) / 割り込みスタックポインタ (ISP)	5
1.3.7 スタティックベースレジスタ (SB)	5
1.3.8 フラグレジスタ (FLG)	5
1.4 フラグレジスタ(FLG)	6
1.4.1 ビット0 : キャリーフラグ (Cフラグ)	6
1.4.2 ビット1 : デバッグフラグ (Dフラグ)	6
1.4.3 ビット2 : ゼロフラグ (Zフラグ)	6
1.4.4 ビット3 : サインフラグ (Sフラグ)	6
1.4.5 ビット4 : レジスタバンク指定フラグ (Bフラグ)	6
1.4.6 ビット5 : オーバフローフラグ (Oフラグ)	6
1.4.7 ビット6 : 割り込み許可フラグ (Iフラグ)	6
1.4.8 ビット7 : スタックポインタ指定フラグ (Uフラグ)	6
1.4.9 ビット8 ~ ビット11 : 予約領域	6
1.4.10 ビット12 ~ ビット14 : プロセッサ割り込み優先レベル (IPL)	7
1.4.11 ビット15 : 予約領域	7
1.5 レジスタバンク	8
1.6 リセット解除後の内部状態	9
1.7 データタイプ	10
1.7.1 整数	10
1.7.2 10進	11
1.7.3 ビット	12
1.7.4 ストリング	15

1.8	データ配置	16
1.8.1	レジスタのデータ配置	16
1.8.2	メモリ上のデータ配置	17
1.9	命令フォーマット	18
1.9.1	ジェネリック形式(:G)	18
1.9.2	クイック形式(:Q)	18
1.9.3	ショート形式(:S)	18
1.9.4	ゼロ形式(:Z)	18
1.10	ベクタテーブル	19
1.10.1	固定ベクタテーブル	19
1.10.2	可変ベクタテーブル	20
第2章 アドレッシングモード _____		
2.1	アドレッシングモード	22
2.1.1	一般命令アドレッシング	22
2.1.2	特定命令アドレッシング	22
2.1.3	ビット命令アドレッシング	22
2.2	本章の見方	23
2.3	一般命令アドレッシング	24
2.4	特定命令アドレッシング	27
2.5	ビット命令アドレッシング	30
第3章 機能 _____		
3.1	本章の見方	34
3.2	機能	39
第4章 命令コード / サイクル数 _____		
4.1	本章の見方	136
4.2	命令コード / サイクル数	138
第5章 割り込み _____		
5.1	割り込みの概要	246
5.1.1	割り込みの分類	246
5.1.2	ソフトウェア割り込み	247
5.1.3	ハードウェア割り込み	248

5.2	割り込み制御	249
5.2.1	IFラグ	249
5.2.2	IRビット	249
5.2.3	ILVL2~ILVL0ビット、IPL	250
5.2.4	割り込み制御レジスタの変更	251
5.3	割り込みシーケンス	252
5.3.1	割り込み応答時間	253
5.3.2	割り込み要求受付時のIPLの変化	253
5.3.3	レジスタ退避	254
5.4	割り込みルーチンからの復帰	255
5.5	割り込み優先順位	256
5.6	多重割り込み	257
5.7	割り込みの注意事項	259
5.7.1	00000 ₁₆ 番地の読み出し	259
5.7.2	スタックポインタの設定	259
5.7.3	割り込み制御レジスタの変更	259
第6章	サイクル数の計算	
6.1	命令キューバッファ	262

アルファベット別ページ早見表

ニーモニック	機能記載 ページ	命令コード/サイクル数 記載ページ	ニーモニック	機能記載 ページ	命令コード/サイクル数 記載ページ
ABS	39	138	DIVU	68	171
ADC	40	138	DIVX	69	172
ADCF	41	140	DSBB	70	173
ADD	42	140	DSUB	71	175
ADJNZ	44	146	ENTER	72	177
AND	45	147	EXITD	73	178
BAND	47	150	EXTS	74	178
BCLR	48	150	FCLR	75	179
BMCnd	49	152	FSET	76	180
BMEQ/Z	49	152	INC	77	180
BMGE	49	152	INT	78	181
BMGEU/C	49	152	INTO	79	182
BMGT	49	152	JCnd	80	182
BMGTU	49	152	JEQ/Z	80	182
BMLE	49	152	JGE	80	183
BMLEU	49	152	JGEU/C	80	182
BMLT	49	152	JGT	80	183
BMLTU/NC	49	152	JGTU	80	182
BMN	49	152	JLE	80	183
BMNE/NZ	49	152	JLEU	80	182
BMNO	49	152	JLT	80	183
BMO	49	152	JLTU/NC	80	182
BMPZ	49	152	JN	80	182
BNAND	50	153	JNE/NZ	80	182
BNOR	51	154	JNO	80	183
BNOT	52	154	JO	80	183
BNTST	53	155	JPZ	80	182
BNXOR	54	156	JMP	81	183
BOR	55	156	JMPI	82	185
BRK	56	157	JSR	83	187
BSET	57	157	JSRI	84	188
BTST	58	158	LDC	85	189
BTSTC	59	159	LDCTX	86	190
BTSTS	60	160	LDE	87	191
BXOR	61	160	LDINTB	88	192
CMP	62	161	LDIPL	89	193
DADC	64	165	MOV	90	193
DADD	65	167	MOVA	92	200
DEC	66	169			
DIV	67	170			

アルファベット別ページ早見表

ニーモニック	機能記載 ページ	命令コード/サイクル数 記載ページ	ニーモニック	機能記載 ページ	命令コード/サイクル数 記載ページ
MOV <i>Dir</i>	93	201	ROT	112	220
MOVHH	93	201	RTS	113	221
MOVHL	93	201	SBB	114	222
MOVLH	93	201	SBJNZ	115	224
MOVLL	93	201	SHA	116	225
MUL	94	203	SHL	117	228
MULU	95	205	SMOVB	118	230
NEG	96	207	SMOVF	119	231
NOP	97	207	SSTR	120	231
NOT	98	208	STC	121	232
OR	99	209	STCTX	122	233
POP	101	211	STE	123	233
POPC	102	213	STNZ	124	235
POPM	103	213	STZ	125	235
PUSH	104	214	STZX	126	236
PUSHA	105	216	SUB	127	236
PUSHC	106	216	TST	129	239
PUSHM	107	217	UND	130	241
REIT	108	217	WAIT	131	241
RMPA	109	218	XCHG	132	242
ROLC	110	218	XOR	133	243
RORC	111	219			

機能別ページ早見表

機能	ニーモニック	内容	機能記載 ページ	命令コード/ サイクル数 記載ページ
転送	MOV	転送	90	193
	MOVA	実効アドレスの転送	92	200
	MOVDir	4ビットデータ転送	93	201
	POP	レジスタ/メモリの復帰	101	211
	POPM	複数レジスタの復帰	103	213
	PUSH	レジスタ/メモリ/即値の退避	104	214
	PUSHA	実効アドレスの退避	105	216
	PUSHM	複数レジスタの退避	107	217
	LDE	拡張データ領域からの転送	87	191
	STE	拡張データ領域への転送	123	233
	STNZ	条件付き転送	124	235
	STZ	条件付き転送	125	235
	STZX	条件付き転送	126	236
	XCHG	交換	132	242
ビット処理	BAND	ビット論理積	47	150
	BCLR	ビットクリア	48	150
	BM <i>Cnd</i>	条件ビット転送	49	152
	BNAND	反転ビット論理積	50	153
	BNOR	反転ビット論理和	51	154
	BNOT	ビット反転	52	154
	BNTST	反転ビットテスト	53	155
	BNXOR	反転ビットの論理和	54	156
	BOR	ビット論理和	55	156
	BSET	ビットセット	57	157
	BTST	ビットテスト	58	158
	BTSTC	ビットテスト&クリア	59	159
	BTSTS	ビットテスト&セット	60	160
	BXOR	ビット排他的論理和	61	160
	シフト	ROLC	キャリー付き左回転	110
RORC		キャリー付き右回転	111	219
ROT		回転	112	220
SHA		算術シフト	116	225
SHL		論理シフト	117	228
算術	ABS	絶対値	39	138
	ADC	キャリー付き加算	40	138
	ADCF	キャリーフラグの加算	41	140
	ADD	キャリーなし加算	42	140
	CMP	比較	62	161
	DADC	キャリー付き10進加算	64	165

機能別ページ早見表

機能	ニーモニック	内容	機能記載 ページ	命令コード/ サイクル数 記載ページ
算術	DADD	キャリーなし10進加算	65	167
	DEC	デクリメント	66	169
	DIV	符号付き除算	67	170
	DIVU	符号なし除算	68	171
	DIVX	符号付き除算	69	172
	DSBB	ポロー付き10進減算	70	173
	DSUB	ポローなし10進減算	71	175
	EXTS	符号拡張	74	178
	INC	インクリメント	77	180
	MUL	符号付き乗算	94	203
	MULU	符号なし乗算	95	205
	NEG	2の補数	96	207
	RMPA	積和演算	109	218
	SBB	ポロー付き減算	114	222
	SUB	ポローなし減算	127	236
論理	AND	論理積	45	147
	NOT	全ビット反転	98	208
	OR	論理和	99	209
	TST	テスト	129	239
	XOR	排他的論理和	133	243
ジャンプ	ADJNZ	加算&条件分岐	44	146
	SBJNZ	減算&条件分岐	115	224
	J <i>Cnd</i>	条件分岐	80	182
	JMP	無条件分岐	81	183
	JMPI	間接分岐	82	185
	JSR	サブルーチン呼び出し	83	187
	JSRI	間接サブルーチン呼び出し	84	188
	RTS	サブルーチンからの復帰	113	221
istring	SMOVB	逆方向のistring転送	118	230
	SMOVF	順方向のistring転送	119	231
	SSTR	istringストア	120	231
その他	BRK	デバッグ割り込み	56	157
	ENTER	スタックフレームの構築	72	177
	EXITD	スタックフレームの解放	73	178
	FCLR	フラグレジスタのビットクリア	75	179
	FSET	フラグレジスタのビットセット	76	180
	INT	ソフトウェア割り込み	78	181
	INTO	オーバフロー割り込み	79	182
	LDC	専用レジスタへの転送	85	189

機能別ページ早見表

機能	二ーモニク	内容	機能記載 ページ	命令コード/ サイクル数 記載ページ
その他	LDCTX	コンテキストの復帰	86	190
	LDINTB	INTBレジスタへの転送	88	192
	LDIPL	割り込み許可レベルの設定	89	193
	NOP	ノーオペレーション	97	207
	POPC	専用レジスタの復帰	102	213
	PUSHC	専用レジスタの退避	106	216
	REIT	割り込みからの復帰	108	217
	STC	専用レジスタからの転送	121	232
	STCTX	コンテキストの退避	122	233
	UND	未定義命令割り込み	130	241
	WAIT	ウェイト	131	241

アドレッシング別ページ早見表 (一般命令アドレッシング)

ニーモニック	アドレッシング														機能記載 ページ	命令コード/ サイクル数 記載ページ	
	R0L/R0	R0H/R1	R1L/R2	R1H/R3	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16	#IMM8	#IMM16	#IMM20			#IMM
ABS																39	138
ADC																40	138
ADCF																41	140
ADD ^{*1}																42	140
ADJNZ ^{*1}																44	146
AND																45	147
CMP																62	161
DADC																64	165
DADD																65	167
DEC																66	169
DIV																67	170
DIVU																68	171
DIVX																69	172
DSBB																70	173
DSUB																71	175
ENTER																72	177
EXTS			^{*2}													74	178
INC	^{*3}	^{*4}														77	180
INT																78	181
JMPI ^{*1}																82	185
JSRI ^{*1}																84	188
LDC ^{*1}																85	189
LDE ^{*1}																87	191
LDINTB																88	192
LDIPL																89	193

*1 特定命令アドレッシングをもちます。

*2 R1Lだけ選択できます。

*3 R0Lだけ選択できます。

*4 R0Hだけ選択できます。

アドレッシング別ページ早見表（一般命令アドレッシング）

ニーモニック	アドレッシング														機能記載 ページ	命令コード/ サイクル数 記載ページ	
	R0L/R0	R0H/R1	R1L/R2	R1H/R3	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16	#IMM8	#IMM16	#IMM20			#IMM
MOV ^{*1}																90	193
MOVA																92	200
MOVDir																93	201
MUL																94	203
MULU																95	205
NEG																96	207
NOT																98	208
OR																99	209
POP																101	211
POPM ^{*1}																103	213
PUSH																104	214
PUSHA																105	216
PUSHM ^{*1}																107	217
ROLC																110	218
RORC																111	219
ROT																112	220
SBB																114	222
SBJNZ ^{*1}																115	224
SHA ^{*1}																116	225
SHL ^{*1}																117	228
STC ^{*1}																121	232
STCTX ^{*1}																122	233
STE ^{*1}																123	233
STNZ																124	235
STZ																125	235

*1 特定命令アドレッシングをもちます。

アドレッシング別ページ早見表（一般命令アドレッシング）

ニーモニック	アドレッシング													機能記載 ページ	命令コード/ サイクル数 記載ページ	
	R0L/R0	R0H/R1	R1L/R2	R1H/R3	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16	#IMM8	#IMM16			#IMM20
STZX															126	236
SUB															127	236
TST															129	239
XCHG															132	242
XOR															133	243

*1 特定命令アドレッシングをもちます。

アドレッシング別ページ早見表 (特定命令アドレッシング)

ニーモニック	アドレッシング												機能記載 ページ	命令コード/ サイクル数 記載ページ	
	dsp:20[A0]	dsp:20[A1]	abs20	R2R0/R3R1	A1A0	[A1A0]	dsp:8[SP]	label	SB/FB	ISP/USP	FLG	INTBL/INTBH			PC
ADD ^{*1}														42	140
ADJNZ ^{*1}														44	146
JCnd														80	182
JMP														81	183
JMPI ^{*1}														82	185
JSR														83	187
JSRI ^{*1}														84	188
LDC ^{*1}														85	189
LDCTX														86	190
LDE ^{*1}														87	191
LDINTB												^{*2}		88	192
MOV ^{*1}														90	193
POPC														102	213
POPM ^{*1}														103	213
PUSHC														106	216
PUSHM ^{*1}														107	217
SBJNZ ^{*1}														115	224
SHA ^{*1}														116	225
SHL ^{*1}														117	228
STC ^{*1}														121	232
STCTX ^{*1}														122	233
STE ^{*1}														123	233

*1 一般命令アドレッシングをもちます。

*2 LDINTB命令を使用すると、INTBL、INTBHを同時に設定することができます。

アドレッシング別ページ早見表 (ビット命令アドレッシング)

ニーモニック	アドレッシング										機能記載 ページ	命令コード/ サイクル数 記載ページ
	bit,Rn	bit,An	[An]	base:8[An]	bit,base:8[SB/FB]	base:16[An]	bit,base:16[SB]	bit,base:16	bit,base:11	U/I/O/B/S/Z/D/C		
BAND											47	150
BCLR											48	150
BM <i>Cnd</i>											49	152
BNAND											50	153
BNOR											51	154
BNOT											52	154
BNTST											53	155
BNXOR											54	156
BOR											55	156
BSET											57	157
BTST											58	158
BTSTC											59	159
BTSTS											60	160
BXOR											61	160
FCLR											75	179
FSET											76	180

第 1 章

概要

- 1.1 R8C/Tinyシリーズの特長
- 1.2 アドレス空間
- 1.3 レジスタ構成
- 1.4 フラグレジスタ (FLG)
- 1.5 レジスタバンク
- 1.6 リセット解除後の内部状態
- 1.7 データタイプ
- 1.8 データ配置
- 1.9 命令フォーマット
- 1.10 ベクタテーブル

1.1 R8C/Tinyシリーズの特長

R8C/Tinyシリーズは、組み込み機器を対象として開発されたシングルチップマイクロコンピュータです。

C言語に適した命令をもち、使用頻度の高い命令を1バイトオペコードに配置していますので、アセンブリ言語を使用しても、C言語を使用しても、より少ないメモリ容量で効率の良いプログラムを開発できます。また、1クロックで実行する命令をもたせ、高速な演算処理を実現しました。

豊富なアドレッシングモードに対応した89種類の命令セットをもち、レジスタ - レジスタ、レジスタ - メモリ、メモリ - メモリ間の演算やビットおよび4ビットデータを対象とする演算ができます。

乗算器を内蔵している品種では、高速な乗算ができます。

1.1.1 R8C/Tinyシリーズの特長

レジスタ構成

データレジスタ 16ビット×4本（内2本は8ビットレジスタとして使用可能）

アドレスレジスタ 16ビット×2本

ベースレジスタ 16ビット×2本

特長ある命令セット

C言語に適した命令（スタックフレーム操作） : ENTER、EXITD、など

レジスタ、メモリを区別しない命令 : MOV、ADD、SUB、など

強力なビット処理命令 : BNOT、BTST、BSET、など

4ビット転送命令 : MOVLL、MOVHL、など

使用頻度の高い1バイト命令 : MOV、ADD、SUB、JMP、など

高速な1サイクル命令 : MOV、ADD、SUB、など

高速な命令実行時間

最短1サイクル命令 : 89命令中20命令が1サイクル命令をもつ

（約75%の命令が5サイクル以下）

1.1.2 スピード性能

レジスタ間転送	0.1 μs
レジスタ - メモリ間転送	0.1 μs
レジスタ間加減算	0.1 μs
8ビット×8ビットレジスタ間演算	0.2 μs
16ビット×16ビットレジスタ間演算	0.250 μs
16ビット÷8ビットレジスタ間演算	0.904 μs
32ビット÷16ビットレジスタ間演算	1.248 μs

[条件]

- ・乗算器内蔵品種
- ・クロック周波数 20MHz

1.2 アドレス空間

アドレス空間を図 1.2.1 に示します。

00000₁₆番地 ~ 002FF₁₆番地はSFR(スペシャルファンクションレジスタ)領域です。品種展開では002FF₁₆番地から番地の小さい方向に対してSFR領域を拡張します。

00400₁₆番地以降はメモリ領域です。品種展開では00400₁₆番地から番地の大きい方向に対してRAM領域を、0FFFF₁₆番地から番地の小さい方向にROM領域を拡張します。ただし、0FFDC₁₆番地 ~ 0FFFF₁₆番地は固定ベクタ領域です。

図 1.2.1 アドレス空間

1.3 レジスタ構成

中央演算処理装置には図1.3.1に示す13個のレジスタがあります。これらのうち、R0、R1、R2、R3、A0、A1、FBの7個は2セットあり、2つのレジスタバンクを構成しています。

図 1.3.1 中央演算処理装置のレジスタ構成

1.3.1 データレジスタ (R0/R0H/R0L/R1/R1H/R1L/R2/R3)

データレジスタ (R0/R1/R2/R3) は16ビットで構成されており、主に転送や算術、論理演算に使用します。

R0/R1は、上位 (R0H/R1H) と下位 (R0L/R1L) を別々に8ビットのデータレジスタとして使用することもできます。また、一部の命令ではR2とR0、R3とR1を組合せて32ビットのデータレジスタ (R2R0/R3R1) としても使用できます。

1.3.2 アドレスレジスタ (A0/A1)

アドレスレジスタ(A0/A1)は16ビットで構成されており、データレジスタと同等の機能を持ちます。また、アドレスレジスタ間接アドレッシングおよびアドレスレジスタ相対アドレッシングに使用します。一部の命令ではA1とA0とを組合せて32ビットのアドレスレジスタ(A1A0)としても使用できます。

1.3.3 フレームベースレジスタ (FB)

フレームベースレジスタ(FB)は16ビットで構成されており、FB相対アドレッシングに使用します。

1.3.4 プログラムカウンタ (PC)

プログラムカウンタ(PC)は20ビットで構成されており、次に実行する命令の番地を示します。

1.3.5 割り込みテーブルレジスタ (INTB)

割り込みテーブルレジスタ(INTB)は20ビットで構成されており、割り込みベクタテーブルの先頭番地を示します。

1.3.6 ユーザスタックポインタ (USP) / 割り込みスタックポインタ (ISP)

スタックポインタは、ユーザスタックポインタ(USP)と割り込みスタックポインタ(ISP)の2種類があり、共に16ビットで構成されています。

使用するスタックポインタ(USP/ISP)は、スタックポインタ指定フラグ(Uフラグ)によって切り替えられます。

スタックポインタ指定フラグ(Uフラグ)は、フラグレジスタ(FLG)のビット7です。

1.3.7 スタティックベースレジスタ (SB)

スタティックベースレジスタ(SB)は16ビットで構成されており、SB相対アドレッシングに使用します。

1.3.8 フラグレジスタ (FLG)

フラグレジスタ(FLG)は11ビットで構成されており、1ビット単位でフラグとして使用します。各フラグの機能は、「1.4 フラグレジスタ(FLG)」を参照してください。

1.4 フラグレジスタ (FLG)

フラグレジスタ (FLG) の構成を図 1.4.1 に示します。また、各フラグの機能を以下に示します。

1.4.1 ビット 0 : キャリーフラグ (C フラグ)

算術論理ユニットで発生したキャリー、ポロー、シフトアウトしたビット等を保持します。

1.4.2 ビット 1 : デバッグフラグ (D フラグ)

シングルステップ割り込みを許可するフラグです。

このフラグが“1”のとき、命令実行後シングルステップ割り込みが発生します。割り込みを受け付けるとこのフラグは、“0”になります。

1.4.3 ビット 2 : ゼロフラグ (Z フラグ)

演算の結果が0のとき“1”になり、それ以外のとき“0”になります。

1.4.4 ビット 3 : サインフラグ (S フラグ)

演算の結果が負のとき“1”になり、それ以外のとき“0”になります。

1.4.5 ビット 4 : レジスタバンク指定フラグ (B フラグ)

レジスタバンクの選択を行います。このフラグが“0”のときレジスタバンク 0 が指定され、“1”のときレジスタバンク 1 が指定されます。

1.4.6 ビット 5 : オーバフローフラグ (O フラグ)

演算の結果がオーバフローしたときに“1”になります。

1.4.7 ビット 6 : 割り込み許可フラグ (I フラグ)

マスクブル割り込みを許可するフラグです。

このフラグが“0”のとき割り込みは禁止され、“1”のとき許可されます。

割り込みを受け付けると、このフラグは“0”になります。

1.4.8 ビット 7 : スタックポインタ指定フラグ (U フラグ)

このフラグが“0”のとき割り込みスタックポインタ (ISP) が指定され、“1”のときユーザースタックポインタ (USP) が指定されます。

ハードウェア割り込みを受け付けたとき、またはソフトウェア割り込み番号 0 ~ 31 の INT 命令を実行したとき、このフラグは“0”になります。

1.4.9 ビット 8 ~ ビット 11 : 予約領域

1.4.10 ビット12～ビット14：プロセッサ割り込み優先レベル (IPL)

プロセッサ割り込み優先レベル (IPL) は3ビットで構成されており、レベル0～レベル7までの8段階のプロセッサ割り込み優先レベルを指定します。

要求があった割り込みの優先レベルが、プロセッサ割り込み優先レベル (IPL) より大きい場合、その割り込みは許可されます。

1.4.11 ビット15：予約領域

図 1.4.1 フラグレジスタ (FLG) の構成

1.5 レジスタバンク

データレジスタ (R0/R1/R2/R3)、アドレスレジスタ (A0/A1)、およびフレームベースレジスタ (FB) で構成されたレジスタバンクが2セットあります。レジスタバンクは、フラグレジスタ (FLG) のレジスタバンク指定フラグ (Bフラグ) で切り替わります。

レジスタバンクの構成を図 1.5.1 に示します。

図 1.5.1 レジスタバンクの構成

1.6 リセット解除後の内部状態

リセット解除後の各レジスタの内容を以下に示します。

- ・データレジスタ (R0/R1/R2/R3) : 0000₁₆
- ・アドレスレジスタ (A0/A1) : 0000₁₆
- ・フレームベースレジスタ (FB) : 0000₁₆
- ・割り込みテーブルレジスタ (INTB) : 00000₁₆
- ・ユーザスタックポインタ (USP) : 0000₁₆
- ・割り込みスタックポインタ (ISP) : 0000₁₆
- ・スタティックベースレジスタ (SB) : 0000₁₆
- ・フラグレジスタ (FLG) : 0000₁₆

1.7 データタイプ

データタイプは整数、10進、ビット、ストリングの4種類です。

1.7.1 整数

整数は符号付きと符号なしがあります。符号付き整数の負の値は2の補数で表現します。

図 1.7.1 整数データ

1.7.2 10進

10進のデータタイプは、DADC、DADD、DSBB、DSUBの4種類で使用できます。

図 1.7.2 10進データ

1.7.3 ビット

レジスタのビット

レジスタのビット指定を図 1.7.3 に示します。

レジスタのビットはレジスタ直接 (**bit,Rn/bit,An**) によって指定できます。**bit,Rn** は、データレジスタ (**Rn**) のビット指定に使用し、**bit,An** はアドレスレジスタ (**An**) のビット指定に使用します。

各レジスタのビットは、LSBからMSBにそれぞれ0～15のビット番号をもちます。したがって、**bit,Rn/bit,An** の **bit** は 0～15 の範囲で指定できます。

図 1.7.3 レジスタのビット指定

メモリのビット

図 1.7.4 にメモリのビット指定に使用するアドレッシングを、表 1.7.1 に各アドレッシングでビットを指定できるアドレスを示します。メモリのビットは表 1.7.1 に示す範囲で指定してください。

図 1.7.4 メモリのビット指定に使用するアドレッシング

表 1.7.1 各アドレッシングでビットを指定できるアドレス

アドレッシング	指定範囲		備考
	下限 (番地)	上限 (番地)	
bit,base:16	00000 ₁₆	01FFF ₁₆	
bit,base:8[SB]	[SB]	[SB]+0001F ₁₆	アクセス範囲は 00000 ₁₆ ~ 0FFFF ₁₆ です。
bit,base:11[SB]	[SB]	[SB]+000FF ₁₆	アクセス範囲は 00000 ₁₆ ~ 0FFFF ₁₆ です。
bit,base:16[SB]	[SB]	[SB]+01FFF ₁₆	アクセス範囲は 00000 ₁₆ ~ 0FFFF ₁₆ です。
bit,base:8[FB]	[FB] - 00010 ₁₆	[FB]+0000F ₁₆	アクセス範囲は 00000 ₁₆ ~ 0FFFF ₁₆ です。
[An]	00000 ₁₆	01FFF ₁₆	
base:8[An]	base:8	base:8+01FFF ₁₆	アクセス範囲は 00000 ₁₆ ~ 020FE ₁₆ です。
base:16[An]	base:16	base:16+01FFF ₁₆	アクセス範囲は 00000 ₁₆ ~ 0FFFF ₁₆ です。

bit,base によるビット指定

メモリマップとビットマップの関係を図 1.7.5 に示します。

メモリのビットは、連続したビットの配列として扱うことができます。ビットの指定は、任意の **bit** と **base** の組合せによって指定できます。**base** に設定したアドレスのビット 0 を基準 (0) とし、対象となるビット位置を **bit** に設定します。0000A₁₆ 番地のビット 2 の指定例を図 1.7.6 に示します。

図 1.7.5 メモリマップとビットマップの関係

図 1.7.6 0000A₁₆ 番地のビット 2 の指定例

SB/FB 相対によるビット指定

SB/FB相対アドレッシングの場合、スタティックベースレジスタ(**SB**)フレームベースレジスタ(**FB**)に設定したアドレスと **base** に設定したアドレスを加算したアドレスのビット0を基準(0)とし、対象となるビット位置を **bit** に設定します。

アドレスレジスタ間接/アドレスレジスタ相対によるビット指定

アドレスレジスタ間接アドレッシングの場合、00000₁₆番地のビット0を基準(0)とし、対象となるビット位置をアドレスレジスタ(**An**)に設定します。

アドレスレジスタ相対アドレッシングの場合、**base** に設定した番地のビット0を基準(0)とし、対象となるビット位置をアドレスレジスタ(**An**)に設定します。

1.7.4 スtring

Stringとはバイト(8ビット)、またはワード(16ビット)のデータを任意の長さだけ連続して並べたデータタイプです。

このデータタイプは、String命令の文字列後方転送(SMOV B命令)、文字列前方転送(SMOV F命令)、指定した領域のイニシャライズ(SSTR命令)の3種類で使用できます。

図 1.7.7 Stringデータ

1.8 データ配置

1.8.1 レジスタのデータ配置

図 1.8.1 にレジスタのデータサイズとビット番号の関係を示します。

図 1.8.1 レジスタ上のデータ配置

1.8.2 メモリ上のデータ配置

図 1.8.2 にメモリ上のデータ配置を、図 1.8.3 に演算例を示します。

図 1.8.2 メモリ上のデータ配置

図 1.8.3 演算例

1.9 命令フォーマット

命令のフォーマットは、ジェネリック、クイック、ショート、ゼロの4つに分類できます。フォーマットが選択できる命令のバイト数は、ゼロ形式が最も少なく、ショート、クイック、ジェネリックの順に多くなります。

フォーマットの特長を以下に示します。

1.9.1 ジェネリック形式(:G)

ジェネリック形式のオペコードは2バイトです。このオペコードには、動作およびsrc^{*1}とdest^{*2}のアドレッシングモードの情報が含まれます。

命令コードはオペコード(2バイト)とsrcコード(0～3バイト)およびdestコード(0～3バイト)で構成されます。

1.9.2 クイック形式(:Q)

クイック形式のオペコードは2バイトです。このオペコードには、動作および即値データとdestのアドレッシングモードの情報が含まれます。ただし、オペコードに含まれる即値データは-7～+8または-8～+7(命令によって異なります)で表現できる数値です。

命令コードは即値データを含むオペコード(2バイト)とdestコード(0～2バイト)で構成されます。

1.9.3 ショート形式(:S)

ショート形式のオペコードは1バイトです。このオペコードには、動作およびsrcとdestのアドレッシングモードの情報が含まれます。ただし、使用できるアドレッシングモードは制限されます。

命令コードはオペコード(1バイト)とsrcコード(0～2バイト)およびdestコード(0～2バイト)で構成されます。

1.9.4 ゼロ形式(:Z)

ゼロ形式のオペコードは1バイトです。このオペコードには、動作(および即値データ)とdestのアドレッシングモードの情報が含まれます。ただし、即値データは0固定です。また、使用できるアドレッシングモードも制限されます。

命令コードはオペコード(1バイト)とdestコード(0～2バイト)で構成されます。

*1 sourceの略称

*2 destinationの略称

1.10 ベクタテーブル

ベクタテーブルとして、割り込みベクタテーブルがあります。割り込みベクタテーブルには、固定ベクタテーブルと可変ベクタテーブルがあります。

1.10.1 固定ベクタテーブル

固定ベクタテーブルは、アドレスが固定のベクタテーブルです。0FFDC₁₆番地から 0FFFF₁₆番地に割り込みベクタテーブルの一部を配置しています。図 1.10.1 に固定ベクタテーブルを示します。

割り込みベクタテーブルは、1ベクタテーブルに対して4バイトで構成されています。各ベクタテーブルには、割り込みルーチンの先頭アドレスを設定します。

図 1.10.1 固定ベクタテーブル

1.10.2 可変ベクタテーブル

可変ベクタテーブルは、アドレスを変えることができるベクタテーブルです。可変ベクタテーブルは、割り込みテーブルレジスタ (INTB) の内容で示された値を先頭アドレス (IntBase) とする 256 バイトの割り込みベクタテーブルです。図 1.10.2 に可変ベクタテーブルを示します。

可変ベクタテーブルは、1 ベクタテーブルに対して 4 バイトで構成されています。各ベクタテーブルには、割り込みルーチンの先頭アドレスを設定します。

また、1 ベクタテーブルごとに、ソフトウェア割り込み番号 (0 ~ 63) があり、INT 命令では、このソフトウェア割り込み番号を使用します。

品種展開によって内蔵される周辺機能の割り込みは、ソフトウェア割り込み番号 0 ~ 31 に割り当てられます。

図 1.10.2 可変ベクタテーブル

第2章

アドレッシングモード

- 21 アドレッシングモード
- 22 本章の見方
- 23 一般命令アドレッシング
- 24 特定命令アドレッシング
- 25 ビット命令アドレッシング

2.1 アドレッシングモード

本章ではアドレッシングモードを示す記号、動作についてアドレッシングモードごとに説明しています。アドレッシングモードは、以下に示す3つのタイプがあります。

2.1.1 一般命令アドレッシング

00000₁₆番地から0FFFF₁₆番地までの領域をアクセスするアドレッシングです。

以下に一般命令アドレッシングの各名称を示します。

- ・即値
- ・レジスタ直接
- ・絶対
- ・アドレスレジスタ間接
- ・アドレスレジスタ相対
- ・SB相対
- ・FB相対
- ・スタックポインタ相対

2.1.2 特定命令アドレッシング

00000₁₆番地からFFFFF₁₆番地までの領域をアクセスするアドレッシング、および専用レジスタをアクセスするアドレッシングです。

以下に特定命令アドレッシングの各名称を示します。

- ・20ビット絶対
- ・20ビットディスプレースメント付きアドレスレジスタ相対
- ・32ビットアドレスレジスタ間接
- ・32ビットレジスタ直接
- ・専用レジスタ直接
- ・プログラムカウンタ相対

2.1.3 ビット命令アドレッシング

00000₁₆番地から0FFFF₁₆番地までの領域をビット単位でアクセスするアドレッシングです。

以下にビット命令アドレッシングの各名称を示します。

- ・レジスタ直接
- ・絶対
- ・アドレスレジスタ間接
- ・アドレスレジスタ相対
- ・SB相対
- ・FB相対
- ・FLG直接

2.2 本章の見方

本章の見方を以下に実例をあげて示します。

(1)名称

アドレッシングの名称です。

(2)記号

アドレッシングモードを示す記号です。

(3)解説

動作、実効アドレスの範囲を説明します。

(4)動作図

動作を図で説明します。

2.3 一般命令アドレッシング

即値		
#IMM #IMM8 #IMM16 #IMM20	#IMMで示した即値が演算の対象となります。	<p>#IMM8: bits b7 to b0</p> <p>#IMM16: bits b15 to b0</p> <p>#IMM20: bits b19 to b0</p>
レジスタ直接		
R0L R0H R1L R1H R0 R1 R2 R3 A0 A1	指定したレジスタが演算の対象となります。	<p>レジスタ</p> <p>R0L / R1L: bits b0 to b7</p> <p>R0H / R1H: bits b8 to b15</p> <p>R0 / R1 / R2 / R3 / A0 / A1: bits b0 to b15</p>
絶対		
abs16	abs16で示した値が演算対象の実効アドレスとなります。 実効アドレスの範囲は、00000 ₁₆ ~ 0FFFF ₁₆ です。	<p>メモリ</p> <p>abs16</p>
アドレスレジスタ間接		
[A0] [A1]	アドレスレジスタ (A0/A1) の内容で示した値が演算対象の実効アドレスとなります。 実効アドレスの範囲は、00000 ₁₆ ~ 0FFFF ₁₆ です。	<p>レジスタ</p> <p>A0 / A1: address</p> <p>メモリ</p>

アドレスレジスタ相対		
<p>dsp:8[A0] dsp:8[A1] dsp:16[A0] dsp:16[A1]</p> <p>ディスプレイメント (dsp) で示した値にアドレスレジスタ (A0/A1) の内容を符号なしで加算した結果が演算対象の実効アドレスとなります。</p> <p>ただし、加算結果が $0FFFF_{16}$ を超える場合、17ビット以上は無視され、00000_{16} 番地側に戻ります。</p>		
SB 相対		
<p>dsp:8[SB] dsp:16[SB]</p> <p>スタティックベースレジスタ (SB) の内容で示したアドレスにディスプレイメント (dsp) で示した値を符号なしで加算した結果が演算対象の実効アドレスとなります。</p> <p>ただし、加算結果が $0FFFF_{16}$ を超える場合、17ビット以上は無視され、00000_{16} 番地側に戻ります。</p>		
FB 相対		
<p>dsp:8[FB]</p> <p>フレームベースレジスタ (FB) の内容で示したアドレスにディスプレイメント (dsp) で示した値を符号付きで加算した結果が演算対象の実効アドレスとなります。</p> <p>ただし、加算結果が $00000_{16} \sim 0FFFF_{16}$ を超える場合、17ビット以上は無視され、00000_{16} 番地側、または $0FFFF_{16}$ 番地側に戻ります。</p>		

スタックポインタ相対	
dsp:8[SP]	<p>スタックポインタ (SP) の内容で示したアドレスにディスプレイメント (dsp) で示した値を符号付きで加算した結果が演算対象の実効アドレスとなります。スタックポインタ (SP) は、Uフラグで示すスタックポインタが対象となります。</p> <p>ただし、加算結果が $00000_{16} \sim 0FFFF_{16}$ を超える場合、17ビット以上は無視され、00000_{16} 番地側または $0FFFF_{16}$ 番地側に戻ります。</p> <p>このアドレッシングはMOV命令で使用できます。</p>

2.4 特定命令アドレッシング

<p>20 ビット絶対</p> <p>abs20 abs20 で示した値が演算対象の実効アドレスとなります。</p> <p>実効アドレスの範囲は、$00000_{16} \sim FFFFF_{16}$ です。</p> <p>このアドレッシングはLDE、STE、JSR、JMP 命令で使用できます。</p>	
<p>20 ビットディスプレイメント付き アドレスレジスタ相対</p> <p>dsp:20[A0] dsp:20[A1] ディスプレースメント(dsp)で示したアドレスにアドレスレジスタ(A0/A1)の内容を符号なしで加算した結果が演算対象の実効アドレスとなります。</p> <p>ただし、加算結果が$FFFFFF_{16}$を超える場合、21 ビット以上は無視され、00000_{16}番地側に戻ります。</p> <p>このアドレッシングは LDE、STE、JMPI、JSRI 命令で使用できます。</p> <p>使用できるアドレッシングモードと命令の組み合わせを以下に示します。 dsp:20[A0] LDE、STE、JMPI、JSRI 命令 dsp:20[A1] JMPI、JSRI 命令</p>	<p>LDE、STE 命令</p> <p>JMPI、JSRI 命令</p>
<p>32 ビットアドレスレジスタ間接</p> <p>[A1A0] アドレスレジスタ(A0/A1)を連結した32 ビットで示したアドレスが演算対象の実効アドレスとなります。</p> <p>ただし、連結したレジスタの値が$FFFFFF_{16}$を超える場合、21ビット以上は無視されます。</p> <p>このアドレッシングはLDE、STE 命令で使用できます。</p>	

32ビットレジスタ直接		
<p>R2R0 R3R1 A1A0</p>	<p>指定した2つのレジスタを連結した、32ビットのレジスタが演算の対象となります。</p> <p>このアドレッシングは SHL、SHA、JMPI、JSRI 命令で使用できます。</p> <p>使用できるレジスタと命令の組み合わせを以下に示します。</p> <p>R2R0、R3R1 SHL、SHA、JMPI、JSRI 命令</p> <p>A1A0 JMPI、JSRI 命令</p>	<p>SHL、SHA 命令</p> <p>R2R0 b31 b16 b15 b0 R3R1 </p> <p>JMPI、JSRI 命令</p> <p>R2R0 b31 b16 b15 b0 R3R1 A1A0 ↓ PC </p>
専用レジスタ直接		
<p>INTBL INTBH ISP SP SB FB FLG</p>	<p>指定した専用レジスタが演算の対象となります。</p> <p>このアドレッシングは LDC、STC、PUSHC、POPC 命令で使用できます。</p> <p>SP を指定した場合、U フラグで示すスタックポインタが対象となります。</p>	<p style="text-align: center;">レジスタ</p> <p>INTBL </p> <p>INTBH </p> <p>ISP </p> <p>USP </p> <p>SB </p> <p>FB </p> <p>FLG </p>

プログラムカウンタ相対	
<p>label</p> <p>分岐距離指定子 (.length) が (.S) の場合 基準の番地にディスプレースメント (dsp) で示した値を符号なしで加算した結果が実効アドレスとなります。</p> <p>このアドレッシングは、JMP 命令で使用できます。</p>	 <p style="text-align: center;">+0 dsp +7</p> <p>*1 基準の番地は(命令の先頭番地 +2)です。</p>
<p>分岐距離指定子 (.length) が (.B) または (.W) の場合 基準の番地にディスプレースメント (dsp) で示した値を符号付きで加算した結果が実効アドレスとなります。</p> <p>ただし、加算結果が 00000₁₆ ~ FFFFF₁₆ を超える場合、21 ビット以上は無視され、00000₁₆ 番地または FFFFF₁₆ 番地側に戻ります。</p> <p>このアドレッシングは、JMP、JSR 命令で使用できます。</p>	 <p style="text-align: center;">dsp の値が負のとき dsp の値が正のとき</p> <p style="text-align: center;">(.B) のとき - 128 dsp +127 (.W) のとき - 32768 dsp +32767</p> <p>*2 基準の番地は命令によって異なります。</p>

2.5 ビット命令アドレッシング

このアドレッシングは以下の命令で使用できます。

BCLR、**BSET**、**BNOT**、**BTST**、**BNTST**、**BAND**、**BNAND**、**BOR**、**BNOR**、**BXOR**、**BNXOR**、**BMCnd**、**BTSTS**、**BTSTC**

レジスタ直接		bit, R0 ビット位置
bit,R0 bit,R1 bit,R2 bit,R3 bit,A0 bit,A1	指定したレジスタのビットが演算の対象となります。 ビット位置 (bit) は 0 ~ 15 が指定できます。	
絶対		base ビット位置
bit,base:16	base で示したアドレスのビット 0 から、bit で示したビット数だけ離れたビットが演算の対象となります。 00000 ₁₆ 番地 ~ 01FFF ₁₆ 番地のビットが対象となります。	
アドレスレジスタ間接		00000 ₁₆ ビット位置
[A0] [A1]	00000 ₁₆ 番地のビット 0 から、アドレスレジスタ (A0/A1) で示したビット数だけ離れたビットが演算の対象となります。 00000 ₁₆ 番地 ~ 01FFF ₁₆ 番地のビットが対象となります。	

アドレスレジスタ相対		<p style="text-align: center;">ビット位置</p>
<p>base:8[A0] base:8[A1] base:16[A0] base:16[A1]</p>	<p>base で示したアドレスのビット 0 から、アドレスレジスタ (A0/A1) で示したビット数だけ離れたビットが演算の対象になります。</p> <p>ただし、対象となるビットのアドレスが $0FFFF_{16}$ を超える場合、17 ビット以上は無視され、00000_{16} 番地側に戻ります。</p> <p>アドレスレジスタ (A0/A1) で指定できるアドレスの範囲は base から 8192 バイトです。</p>	
SB 相対		<p style="text-align: center;">ビット位置</p>
<p>bit,base:8[SB] bit,base:11[SB] bit,base:16[SB]</p>	<p>スタティックベースレジスタ (SB) の内容で示したアドレスに base で示した値を符号なしで加算したアドレスのビット 0 から、bit で示したビット数だけ離れたビットが演算の対象となります。</p> <p>ただし、対象となるビットのアドレスが $0FFFF_{16}$ を超える場合、17 ビット以上は無視され、00000_{16} 番地側に戻ります。</p> <p>bit,base:8、bit,base:11、bit,base:16 で指定できるアドレスの範囲はスタティックベースレジスタ (SB) の値からそれぞれ 32 バイト、256 バイト、8192 バイトです。</p>	

<p>FB 相対</p>		
<p>bit,base:8[FB]</p>	<p>フレームベースレジスタ (FB) の内容で示した値に base で示した値を符号付きで加算したアドレスのビット 0 から、bit で示したビット数だけ離れたビットが演算の対象となります。</p> <p>ただし、対象となるビットのアドレスが $00000_{16} \sim 0FFFF_{16}$ を超える場合、17 ビット以上は無視され、00000_{16} 番地側、または $0FFFF_{16}$ 番地側に戻ります。</p> <p>bit,base:8 で指定できるアドレスの範囲はフレームベースレジスタ (FB) の値を中心に 32 バイトです。</p>	
<p>FLG 直接</p>		
<p>U I O B S Z D C</p>	<p>指定したフラグが演算の対象となります。</p> <p>このアドレッシングは FCLR、FSET 命令で使用できます。</p>	

第3章

機能

3.1 本章の見方

3.2 機能

3.1 本章の見方

本章では、構文、オペレーション、機能、選択可能なsrc/dest、フラグ変化、記述例、関連命令について命令ごとに説明しています。

本章の見方について以下に実例をあげて示します。

3
機能
3.1 機能

MOV
転送
MOVe
MOV

(1)
【構文】
【命令コード/サイクル数】

(2)
MOV.size (:format) src,dest
Page=193

(3)

G, Q, Z, S (指定可能)

B, W

(4)

dest src

(5)

【機能】

- ・ srcをdestに転送します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがアドレスレジスタのとき、srcをゼロ拡張し16ビットで転送します。また、srcがアドレスレジスタのとき、アドレスレジスタの下位8ビットを転送します。

(6)

【選択可能なsrc / dest】 (フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	dsp:8[SP]	R2R0	R3R1	A1A0	dsp:8[SP]

(7)

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

S : 転送の結果、destのMSBが“1”のとき“1”それ以外のとき“0”になります。

Z : 転送の結果が0のとき“1”それ以外のとき“0”になります。

(8)

【記述例】

MOV.B:S #0ABH,R0L

MOV.W #-1,R2

(9)

【関連命令】 LDE,STE,XCHG

92

(1) ニーモニック

本ページで説明するニーモニックを示しています。

(2) 命令コード / サイクル数

命令コードとサイクル数の記載ページを示しています。

命令コードとサイクル数については、このページを参照してください。

(3) 構文

命令の構文を記号で示しています。(:format) を省略した場合、アセンブラが最適な指定子を選択します。

MOV.size (: format) src , dest

(a) (b) (c) (d)

(a) ニーモニック **MOV**

ニーモニックを記述します。

(b) サイズ指定子 **.size**

取り扱うデータサイズを記述します。指定できるサイズを以下に示します。

.B バイト(8ビット)

.W ワード(16ビット)

.L ロングワード(32ビット)

サイズ指定子をもたない命令もあります。

(c) 命令フォーマット指定子 (: format)

命令のフォーマットを記述します。(:format) を省略した場合、アセンブラが最適な指定子を選択します。(:format) を記述した場合、その内容が優先されます。

指定できる命令フォーマットを以下に示します。

:G ジェネリック形式

:Q クイック形式

:S ショート形式

:Z ゼロ形式

命令フォーマット指定子をもたない命令もあります。

(d) オペランド **src, dest**

オペランドを記述します。

(e) (b)で指定できるデータサイズを示しています。

(f) (c)で指定できる命令フォーマットを示しています。

3
機能
3.1 機能

(1) **MOV**
転送
MOV

(2) **MOVE**
【命令コード/サイクル数】

(3) **MOV.size (:format) src,dest**
Page=193

(4) **【オペレーション】**
G, Q, Z, S (指定可能)
B, W

(5) **【機能】**

- ・ srcをdestに転送します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがアドレスレジスタのとき、srcをゼロ拡張し16ビットで転送します。また、srcがアドレスレジスタのとき、アドレスレジスタの下位8ビットを転送します。

(6) **【選択可能なsrc / dest】**
(フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	dsp:8[SP]	R2R0	R3R1	A1A0	dsp:8[SP]

(7) **【フラグ変化】**

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

S : 転送の結果、destのMSBが“1”のとき“1”それ以外のとき“0”になります。

Z : 転送の結果が0のとき“1”それ以外のとき“0”になります。

(8) **【記述例】**

```
MOV.B:S #0ABH,R0L
MOV.W #-1,R2
```

(9) **【関連命令】**

```
LDE,STE,XCHG
```

92

(4)オペレーション

命令のオペレーションを記号で説明しています。

(5)機能

命令の機能、注意事項を説明しています。

(6)選択可能な src / dest (label)

命令がオペランドをもつとき、オペランドとして選択できる形式を示しています。

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	dsp:8[SP]	R2R0	R3R1	A1A0	dsp:8[SP]

(a) (b) (c) (d) (e)

(a) src(source)として選択できる項目

(b) dest(destination)として選択できる項目

(c) 選択できるアドレッシング

(d) 選択できないアドレッシング

(e) スラッシュの左側 (R0H) は取り扱うデータサイズがバイト (8ビット) の場合のアドレッシング
スラッシュの右側 (R1) は取り扱うデータサイズがワード (16ビット) の場合のアドレッシング

(7)フラグ変化

命令実行後のフラグの変化を示します。表中に示す記号の意味は次のとおりです。

“ - ” 変化しません。

“ ” 条件に従って変化します。

(8)記述例

命令の記述例を示しています。

(9)関連命令

この命令に類似の動作や反対の動作をする命令など、関連する命令を示しています。

JMP、JPMI、JSR、JSRI 各命令の構文について以下に実例をあげて示します。

(3)構文

命令の構文を記号で示しています。

JMP (.length) label
 _____ S, B, W, A (d)

(a) (b) (c)

(a) ニーモニック **JMP**
 ニーモニックを記述します。

(b) 分岐距離指定子 **.length**
 分岐する距離を記述します。JMP、JSR 命令については(.length)を省略した場合、アセンブラが最適な指定子を選択します。(length)を記述した場合、その内容が優先されます。
 指定できる分岐距離を以下に示します。

- .S 3ビット PC 前方相対 (+2 ~ +9)
- .B 8ビット PC 相対
- .W 16ビット PC 相対
- .A 20ビット絶対

(c) オペランド **label**
 オペランドを記述します。

(d) (b)で指定できる分岐距離を示しています。

ABS

絶対値
ABSolute

ABS

【構文】

```
ABS.size  dest
 └──────────────────┘ B, W
```

【命令コード / サイクル数】

Page= 138

【オペレーション】

```
dest  | dest |
```

【機能】

- destの絶対値をとり、destに格納します。

【選択可能なdest】

dest			
ROL/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 演算前のdestが - 128(.B)または - 32768(.W)のとき“1”、それ以外のとき“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外のとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外のとき“0”になります。
- C : 不定になります。

【記述例】

```
ABS.B  R0L
ABS.W  A0
```

ADCキャリー付き加算
Addition with Carry**ADC**

【構文】

```
ADC.size  src,dest
└──────────────────┘ B, W
```

【命令コード / サイクル数】

Page= 138

【オペレーション】

```
dest  src  +  dest  +  C
```

【機能】

- ・ dest と src と C フラグを加算し、dest に格納します。
- ・ サイズ指定子 (.size) に (.B) を指定した場合、dest が A0 または A1 のとき、src をゼロ拡張し16ビットで演算します。また、src が A0 または A1 のとき、A0 または A1 の下位8ビットを演算の対象とします。

【選択可能な src / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1*1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子 (.size) に (.B) を指定する場合、src と dest に同時に A0 または A1 を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W) または - 32768(.W)、+127(.B) または - 128(.B) を超えると “1”、それ以外するとき “0” になります。
- S : 演算の結果、MSB が “1” になると “1”、それ以外するとき “0” になります。
- Z : 演算の結果が 0 のとき “1”、それ以外するとき “0” になります。
- C : 符号なし演算の結果、+65535(.W)、+255(.B) を超えると “1”、それ以外するとき “0” になります。

【記述例】

```
ADC.B #2,R0L
```

```
ADC.W A0,R0
```

```
ADC.B A0,R0L
```

```
ADC.B R0L,A0
```

;A0の下位8ビットとR0Lを演算します。

;R0Lをゼロ拡張してA0と演算します。

【関連命令】 ADCF,ADD,SBB,SUB

ADCF

キャリーフラグの加算
ADDITION Carry Flag

ADCF

【構文】

ADCF.size dest
B, W

【命令コード / サイクル数】

Page= 140

【オペレーション】

dest dest + C

【機能】

- ・ dest と C フラグを加算し、dest に格納します。

【選択可能な dest】

dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W)または - 32768(.W)、+127(.B)または - 128(.B)を超えると“1”、それ以外するとき“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外するとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外するとき“0”になります。
- C : 符号なし演算の結果、+65535(.W)、+255(.B)を超えると“1”、それ以外するとき“0”になります。

【記述例】

ADCF.B R0L
ADCF.W Ram:16[A0]

【関連命令】 ADC, ADD, SBB, SUB

ADD

キャリーなし加算
ADDition

ADD

【構文】

```
ADD.size (:format) src,dest
└──────────────────┬──┘
 G, Q, S (指定可能)
 B, W
```

【命令コード / サイクル数】

Page= 140

【オペレーション】

dest dest + src

【機能】

- destとsrcを加算し、destに格納します。
- サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。
- サイズ指定子(.size)に(.B)を指定した場合、destがスタックポインタのとき、srcを符号拡張し16ビットで演算します。

【選択可能なsrc / dest】

(フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP ^{*2}
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

*2 演算の対象はUフラグで示すスタックポインタです。srcには#IMMだけ選択できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W)または - 32768(.W)、+127(.B)または - 128(.B)を超えると“1”、それ以外するとき“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外するとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外するとき“0”になります。
- C : 符号なし演算の結果、+65535(.W)、+255(.B)を超えると“1”、それ以外するとき“0”になります。

【記述例】

```
ADD.B A0,R0L ;A0の下位8ビットとR0Lを演算します。
ADD.B R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
ADD.B Ram:8[SB],R0L
ADD.W #2,[A0]
```

【関連命令】 ADC,ADCF,SBB,SUB

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP ^{*2}
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

*2 演算の対象はUフラグで示すスタックポインタです。srcには#IMMだけ選択できます。

Q フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*3}	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP ^{*2}
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*2 演算の対象はUフラグで示すスタックポインタです。srcには#IMMだけ選択できます。

*3 取りうる範囲は - 8 #IMM +7です。

S フォーマット^{*4}

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	
R0L ^{*5}	R0H ^{*5}	dsp:8[SB]	dsp:8[FB]	R0L ^{*5}	R0H ^{*5}	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	

*4 サイズ指定子(.size)には(.B)だけ指定できます。

*5 srcとdestに同じレジスタを選択できません。

ADJNZ

加算 & 条件分岐
ADdition then Jump on Not Zero

ADJNZ

【構文】

```
ADJNZ.size src,dest,label
_____ B, W
```

【命令コード / サイクル数】

Page= 146

【オペレーション】

```
dest dest + src
if dest  0 then jump label
```

【機能】

- ・ dest と src を加算し、dest に格納します。
- ・ 加算した結果、0 以外するとき label へ分岐します。0 のとき次の命令を実行します。
- ・ 本命令のオペコードは、SBJNZ と同じです。

【選択可能な src / dest / label】

src	dest			label
#IMM*1	R0L/R0	R0H/R1	R1L/R2	PC*2-126 label PC*2+129
	R1H/R3	A0/A0	A1/A1	
	[A0]	[A1]	dsp:8[A0]	
	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	
	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	
	abs16			

*1 取りうる範囲は - 8 #IMM +7 です。

*2 PC は命令の先頭番地を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
ADJNZ.W #-1,R0,label
```

【関連命令】 SBJNZ

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

S フォーマット^{*2}

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	
R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]	R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	

*2 サイズ指定子(.size)には(.B)だけ指定できます。

*3 srcとdestに同じレジスタを選択できません。

BANDビット論理積
Bit AND carry flag**BAND**

【構文】

BAND src

【命令コード / サイクル数】

Page= 150

【オペレーション】

C src C

【機能】

- ・ C フラグとsrcの論理積をとり、C フラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

```
BAND flag
BAND 4,Ram
BAND 16,Ram:16[SB]
BAND [A0]
```

【関連命令】 BOR,BXOR,BNAND,BNOR,BNXOR

BCLR

ビットクリア
Bit CLear

BCLR

【構文】

BCLR (:format) dest
 └──────────────────────────┘ G, S (指定可能)

【命令コード/サイクル数】

Page= 150

【オペレーション】

dest 0

【機能】

- ・ destに“0”を格納します。

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
	bit,base:11[SB] ^{*1}		

*1 Sフォーマット時だけ選択できるdestです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

BCLR flag
 BCLR 4,Ram:8[SB]
 BCLR 16,Ram:16[SB]
 BCLR [A0]

【関連命令】 BSET,BNOT,BNTST,BTST,BTSTC,BTSTS

BM*Cnd*条件ビット転送
Bit Move Condition**BM*Cnd***

【構文】

BM*Cnd* dest

【命令コード / サイクル数】

Page= 152

【オペレーション】

```

if true then dest 1
else dest 0

```

【機能】

- ・ *Cnd*で示す条件の真偽値をdestに転送します。真の場合“1”、偽の場合“0”が転送されます。
- ・ *Cnd*には次の種類があります。

<i>Cnd</i>	条件		式	<i>Cnd</i>	条件		式
GEU/C	C=1	等しいまたは大きい / Cフラグが“1”		LTU/NC	C=0	小さい / Cフラグが“0”	>
EQ/Z	Z=1	等しい / Zフラグが“1”	=	NE/NZ	Z=0	等しくない / Zフラグが“0”	
GTU	C Z=1	大きい	<	LEU	C Z=0	等しいまたは小さい	
PZ	S=0	正またはゼロ	0	N	S=1	負	0 >
GE	S O=0	等しい、または符号 付きで大きい		LE	(S O) Z=1	等しい、または符号 付きで小さい	
GT	(S O) Z=0	符号付きで大きい	<	LT	S O=1	符号付きで小さい	>
O	O=1	Oフラグが“1”		NO	O=0	Oフラグが“0”	

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
C	bit,base:14[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	*1

*1 destにCフラグを指定したとき、変化します。

【記述例】

```

BMN 3,Ram:8[SB]
BMZ C

```

【関連命令】 *J*Cnd**

BNAND

反転ビット論理積
Bit Not AND carry flag

BNAND

【構文】

BNAND **src**

【命令コード / サイクル数】

Page= 153

【オペレーション】

C $\overline{\text{src}}$ C

【機能】

- ・ C フラグとsrcの反転の論理積をとり、C フラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外るとき“0”になります。

【記述例】

```
BNAND  flag
BNAND  4,Ram
BNAND  16,Ram:16[SB]
BNAND  [A0]
```

【関連命令】 BAND,BOR,BXOR,BNOR,BNXOR

BNOR反転ビット論理和
Bit Not OR carry flag**BNOR**

【構文】

BNOR src

【命令コード / サイクル数】

Page=154

【オペレーション】

C $\overline{\text{src}}$ C

【機能】

- ・ Cフラグとsrcの反転の論理和をとり、Cフラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

```
BNOR flag
BNOR 4,Ram
BNOR 16,Ram:16[SB]
BNOR [A0]
```

【関連命令】 BAND,BOR,BXOR,BNAND,BNXOR

BNOT

ビット反転
Bit NOT

BNOT

【構文】

BNOT(:format) dest
 └──────────────────────────┘ G, S (指定可能)

【命令コード/サイクル数】

Page=154

【オペレーション】

dest $\overline{\text{dest}}$

【機能】

- ・ destを反転し、destに格納します。

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
	bit,base:11[SB] ^{*1}		

*1 Sフォーマット時だけ選択できるdestです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

BNOT flag
 BNOT 4,Ram:8[SB]
 BNOT 16,Ram:16[SB]
 BNOT [A0]

【関連命令】 BCLR,BSET,BNTST,BTST,BTSTC,BTSTS

BNTST

反転ビットテスト
Bit Not TeST

BNTST

【構文】

BNTST src

【命令コード/サイクル数】

Page=155

【オペレーション】

Z	$\overline{\text{src}}$
C	$\overline{\text{src}}$

【機能】

- ・ srcの反転をZフラグとCフラグに転送します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-		-	

条件

- Z : srcが“0”のとき“1”、それ以外のとき“0”になります。
- C : srcが“0”のとき“1”、それ以外のとき“0”になります。

【記述例】

```

BNTST flag
BNTST 4,Ram:8[SB]
BNTST 16,Ram:16[SB]
BNTST [A0]

```

【関連命令】 BCLR,BSET,BNOT,BTST,BTSTC,BTSTS

BNXOR

反転ビット排他的論理和
Bit Not eXclusive OR carry flag

BNXOR

【構文】

BNXOR **src**

【命令コード / サイクル数】

Page=156

【オペレーション】

C $\overline{\text{src}}$ C

【機能】

- ・ Cフラグとsrcの反転の排他的論理和をとり、Cフラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

BNXOR flag
 BNXOR 4,Ram
 BNXOR 16,Ram:16[SB]
 BNXOR [A0]

【関連命令】 BAND,BOR,BXOR,BNAND,BNOR

BOR

ビット論理和
Bit OR carry flag

BOR

【構文】

BOR src

【命令コード / サイクル数】

Page=156

【オペレーション】

C src C

【機能】

- ・ Cフラグとsrcの論理和をとり、Cフラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

```

BOR flag
BOR 4,Ram
BOR 16,Ram:16[SB]
BOR [A0]

```

【関連命令】 BAND,BXOR,BNAND,BNOR,BNXOR

BRKデバッグ割り込み
BReaK**BRK**

【構文】

BRK

【命令コード / サイクル数】

Page=157

【オペレーション】

```

SP SP  -  2
M(SP) (PC + 1)H, FLG
SP SP  -  2
M(SP) (PC + 1)ML
PC M(FFFE416)

```

【機能】

- ・ BRK割り込みが発生します。
- ・ BRK割り込みはノンマスカブル割り込みです。

【フラグ変化】*1

フラグ	U	I	O	B	S	Z	D	C
変化			-	-	-	-		-

*1 BRK命令実行前のフラグはスタック領域に退避され、割り込み後は左のとおりになります。

条件

- U : “0” になります。
- I : “0” になります。
- D : “0” になります。

【記述例】

BRK

【関連命令】 INT,INTO

BSETビットセット
Bit SET**BSET**

【構文】

BSET (:format) dest
 _____ G, S (指定可能)

【命令コード/サイクル数】

Page=157

【オペレーション】

dest 1

【機能】

- ・ destに “ 1 ” を格納します。

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
⊕	bit,base:11[SB] ^{*1}		

*1 Sフォーマット時だけ選択できるdestです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

BSET flag
 BSET 4,Ram:8[SB]
 BSET 16,Ram:16[SB]
 BSET [A0]

【関連命令】 BCLR,BNOT,BNTST,BTST,BTSTC,BTSTS

BTSTビットテスト
Bit TeST**BTST**

【構文】

BTST (:format) src
 └──────────────────┘ G, S (指定可能)

【命令コード/サイクル数】

Page=158

【オペレーション】

Z $\overline{\text{src}}$
 C src

【機能】

- ・srcの反転をZフラグにsrcをCフラグに転送します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
ⓔ	bit,base:11[SB] ^{*1}		

*1 Sフォーマット時だけ選択できるsrcです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-		-	

条件

- Z : srcが“0”のとき“1”、それ以外のとき“0”になります。
- C : srcが“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

BTST flag
 BTST 4,Ram:8[SB]
 BTST 16,Ram:16[SB]
 BTST [A0]

【関連命令】 BCLR,BSET,BNOT,BNTST,BTSTC,BTSTS

BTSTC

ビットテスト&クリア
Bit TeST & Clear

BTSTC

【構文】

BTSTC dest

【命令コード/サイクル数】

Page=159

【オペレーション】

Z	dest
C	dest
dest	0

【機能】

- ・destの反転をZフラグにdestをCフラグに転送します。その後、destに“0”を格納します。

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
⊖	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-		-	

条件

- Z : destが“0”のとき“1”、それ以外のとき“0”になります。
- C : destが“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

```
BTSTC flag
BTSTC 4,Ram
BTSTC 16,Ram:16[SB]
BTSTC [A0]
```

【関連命令】 BCLR,BSET,BNOT,BNTST,BTST,BTSTS

BTSTS

ビットテスト&セット Bit TeST & Set

BTSTS

【構文】

BTSTS dest

【命令コード/サイクル数】

Page=160

【オペレーション】

Z	dest
C	dest
dest	1

【機能】

- ・ destの反転を Z フラグに dest を C フラグに転送します。その後、destに “ 1 ” を格納します。

【選択可能なdest】

dest			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
⊕	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-		-	

条件

- Z : destが “ 0 ” のとき “ 1 ”、それ以外るとき “ 0 ” になります。
- C : destが “ 1 ” のとき “ 1 ”、それ以外るとき “ 0 ” になります。

【記述例】

```
BTSTS flag
BTSTS 4,Ram
BTSTS 16,Ram:16[SB]
BTSTS [A0]
```

【関連命令】 BCLR,BSET,BNOT,BNTST,BTST,BTSTC

BXOR

ビット排他的論理和
Bit eXclusive OR carry flag

BXOR

【構文】

BXOR src

【命令コード / サイクル数】

Page=160

【オペレーション】

C src C

【機能】

- ・ C フラグとsrcの排他的論理和をとり、C フラグに格納します。

【選択可能なsrc】

src			
bit,R0	bit,R1	bit,R2	bit,R3
bit,A0	bit,A1	[A0]	[A1]
base:8[A0]	base:8[A1]	bit,base:8[SB]	bit,base:8[FB]
base:16[A0]	base:16[A1]	bit,base:16[SB]	bit,base:16
€	bit,base:11[SB]		

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	

条件

- C : 演算の結果が“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

```
BXOR flag
BXOR 4,Ram
BXOR 16,Ram:16[SB]
BXOR [A0]
```

【関連命令】 BAND,BOR,BNAND,BNOR,BNXOR

CMP比較
CoMPare**CMP**

【構文】

CMP.size (:format) src,dest

G, Q, S (指定可能)
B, W

【命令コード / サイクル数】

Page=161

【オペレーション】

dest - src

【機能】

- ・destからsrcを減算した結果に従って、フラグレジスタの各フラグが変化します。
- ・サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

(フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W)または - 32768(.W)、+127(.B)または - 128(.B)を超えると“1”、それ以外するとき“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外するとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外するとき“0”になります。
- C : 符号なし演算の結果、0に等しいかまたは0より大きいとき“1”、それ以外するとき“0”になります。

【記述例】

CMP.B:S #10,R0L

CMP.W:G R0,A0

CMP.W #-3,R0

CMP.B #5,Ram:8[FB]

CMP.B A0,R0L

;A0の下位8ビットとR0Lを比較します。

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

Q フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*2}	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*2 取りうる範囲は - 8 #IMM +7です。

S フォーマット^{*3}

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	
R0L ^{*4}	R0H ^{*4}	dsp:8[SB]	dsp:8[FB]	R0L ^{*4}	R0H ^{*4}	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	

*3 サイズ指定子(.size)には(.B)だけ指定できます。

*4 srcとdestに同じレジスタを選択できません。

DADCキャリー付き10進加算
Decimal ADDition with Carry**DADC**

【構文】

```
DADC.size  src,dest
 _____ B, W
```

【命令コード / サイクル数】

Page=165

【オペレーション】

```
dest src + dest + C
```

【機能】

- ・ destとsrcとCフラグを10進で加算し、destに格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0るとき“1”、それ以外るとき“0”になります。
- C : 演算の結果、+9999(.W)、+99(.B)を超えると“1”、それ以外るとき“0”になります。

【記述例】

```
DADC.B #3,R0L
DADC.W R1,R0
```

【関連命令】 DADD,DSUB,DSBB

DADD

キャリーなし10進加算
Decimal ADDition

DADD

【構文】

DADD.size src,dest
B, W

【命令コード / サイクル数】

Page=167

【オペレーション】

dest src + dest

【機能】

- ・ destとsrcを10進で加算し、destに格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。
- C : 演算の結果、+9999(.W)、+99(.B)を超えると“1”、それ以外るとき“0”になります。

【記述例】

DADD.B #3,R0L
DADD.W R1,R0

【関連命令】 DADC,DSUB,DSBB

DECデクリメント
DECrement**DEC**

【構文】

```
DEC.size  dest
 _____ B, W
```

【命令コード / サイクル数】

Page=169

【オペレーション】

```
dest  dest - 1
```

【機能】

- ・ destから 1 を減算し、destに格納します。

【選択可能なdest】

dest			
R0L ^{*1}	R0H ^{*1}	dsp:8[SB] ^{*1}	dsp:8[FB] ^{*1}
abs16 ^{*1}	A0 ^{*2}	A1 ^{*2}	

*1 サイズ指定子(.size)には(.B)だけ指定できます。

*2 サイズ指定子(.size)には(.W)だけ指定できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。

Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。

【記述例】

```
DEC.W  A0
DEC.B  R0L
```

【関連命令】 INC

DIV

符号付き除算 DIVide

DIV

【構文】

DIV.size src
 B , W

【命令コード / サイクル数】

Page=170

【オペレーション】

サイズ指定子(.size)が(.B)のとき

R0L(商)、R0H(剰余) $R0 \div \text{src}$

サイズ指定子(.size)が(.W)のとき

R0(商)、R2(剰余) $R2R0 \div \text{src}$

【機能】

- ・R2R0(R0)¹を符号付きのsrcで除算します。商をR0(R0L)¹に、剰余をR2(R0H)¹に格納します。剰余の符号は被除数の符号と同一になります。()¹内はサイズ指定子(.size)に(.B)を指定した場合です。
- ・サイズ指定子(.size)に(.B)を指定した場合、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。
- ・サイズ指定子(.size)に(.B)を指定した場合、演算の結果、商が8ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0L、R0Hは不定になります。
- ・サイズ指定子(.size)に(.W)を指定した場合、演算の結果、商が16ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0、R2は不定になります。

【選択可能なsrc】

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

条件

- ：演算の結果、商が16ビット(.W)、8ビット(.B)を超えるか、または除数が0のとき“1”、それ以外
のとき“0”になります。

【記述例】

DIV.B A0

;A0の下位8ビットが除数となります。

DIV.B #4

DIV.W R0

【関連命令】 DIVU,DIVX,MUL,MULU

DIVU符号なし除算
DIVU Unsigned**DIVU**

【構文】

```
DIVU.size  src
 └──────────────────┬── B , W
```

【命令コード / サイクル数】

Page=171

【オペレーション】

サイズ指定子(.size)が(.B)のとき

R0L(商)、R0H(剰余) $R0 \div src$

サイズ指定子(.size)が(.W)のとき

R0(商)、R2(剰余) $R2R0 \div src$

【機能】

- ・ $R2R0(R0)^{*1}$ を符号なしのsrcで除算します。商をR0(R0L)^{*1}に、剰余をR2(R0H)^{*1}に格納します。(*)¹内はサイズ指定子(.size)に(.B)を指定した場合です。
- ・ サイズ指定子(.size)に(.B)を指定した場合、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。
- ・ サイズ指定子(.size)に(.B)を指定した場合、演算の結果、商が8ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0L、R0Hは不定になります。
- ・ サイズ指定子(.size)に(.W)を指定した場合、演算の結果、商が16ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0、R2は不定になります。

【選択可能なsrc】

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-	-	-	-	-

条件

- : 演算の結果、商が16ビット(.W)、8ビット(.B)を超えるか、または除数が0のとき“1”、それ以外
のとき“0”になります。

【記述例】

```
DIVU.B  A0 ;A0の下位8ビットが除数となります。
DIVU.B  #4
DIVU.W  R0
```

【関連命令】 DIV, DIVX, MUL, MULU

DIVX

符号付き除算
DIVide eXtension

DIVX

【構文】

DIVX.size src
└──────────────────┘ B, W

【命令コード / サイクル数】

Page=172

【オペレーション】

サイズ指定子(.size)が(.B)のとき

R0L(商)、R0H(剰余) $R0 \div \text{src}$

サイズ指定子(.size)が(.W)のとき

R0(商)、R2(剰余) $R2R0 \div \text{src}$

【機能】

- ・ $R2R0(R0)^{11}$ を符号付きのsrcで除算します。商をR0($R0L^{11}$)に、剰余をR2($R0H^{11}$)に格納します。剰余の符号は除数の符号と同一になります。()¹¹内はサイズ指定子(.size)に(.B)を指定した場合です。
- ・ サイズ指定子(.size)に(.B)を指定した場合、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。
- ・ サイズ指定子(.size)に(.B)を指定した場合、演算の結果、商が8ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0L、R0Hは不定になります。
- ・ サイズ指定子(.size)に(.W)を指定した場合、演算の結果、商が16ビットを超えるか、または除数が0のとき、Oフラグが“1”になります。このとき、R0、R2は不定になります。

【選択可能なsrc】

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-	-	-	-	-

条件

- : 演算の結果、商が16ビット(.W)、8ビット(.B)を超えるか、または除数が0のとき“1”、それ以外
のとき“0”になります。

【記述例】

DIVX.B A0

;A0の下位8ビットが除数となります。

DIVX.B #4

DIVX.W R0

【関連命令】

DIV, DIVU, MUL, MULU

DSBBボロ-付き10進減算
Decimal SuBtract with Borrow**DSBB**

【構文】

```
DSBB.size  src,dest
└──────────────────┘ B, W
```

【命令コード / サイクル数】

Page=173

【オペレーション】

$$\text{dest} \leftarrow \text{dest} - \text{src} - \overline{\text{C}}$$

【機能】

- ・ destからsrcとCフラグの反転を10進で減算し、destに格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。
- C : 演算の結果、0に等しいかまたは0より大きいとき“1”、それ以外るとき“0”になります。

【記述例】

```
DSBB.B  #3,R0L
DSBB.W  R1,R0
```

【関連命令】 DADC,DADD,DSUB

DSUBボローなし10進減算
Decimal SUBtract**DSUB**

【構文】

```
DSUB.size  src,dest
 └──────────────────┬── B, W
```

【命令コード / サイクル数】

Page=175

【オペレーション】

```
dest dest - src
```

【機能】

- ・ destからsrcを10進で減算し、destに格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。
- C : 演算の結果、0に等しいかまたは0より大きいとき“1”、それ以外るとき“0”になります。

【記述例】

```
DSUB.B #3,R0L
DSUB.W R1,R0
```

【関連命令】 DADC,DADD,DSBB

ENTER

スタックフレームの構築
ENTER function

ENTER

【構文】

ENTER src

【命令コード / サイクル数】

Page=177

【オペレーション】

SP SP - 2
M(SP) FB
FB SP
SP SP - src

【機能】

- ・スタックフレームの生成を行います。srcは、スタックフレームのサイズです。
- ・下記にサブルーチンコールを行った後、呼び出されたサブルーチンの先頭でENTER命令を実行する前後のスタック領域の状態を示します。

【選択可能なsrc】

src
#IMM8

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

ENTER #3

【関連命令】 EXITD

EXITDスタックフレームの解放
EXIT and Deallocate stack frame**EXITD**

【構文】

EXITD

【命令コード / サイクル数】

Page=178

【オペレーション】

SP	FB
FB	M(SP)
SP	SP + 2
PCML	M(SP)
SP	SP + 2
PCH	M(SP)
SP	SP + 1

【機能】

- ・スタックフレームの解放とサブルーチンからの復帰を行います。
- ・本命令はENTER命令と対で使用してください。
- ・下記にENTER命令を実行したサブルーチンの最後にEXITD命令を実行する前後のスタック領域の状態を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

EXITD

【関連命令】 ENTER

EXTS

符号拡張
EXTend Sign

EXTS

【構文】

```
EXTS.size  dest
 |_____ B, W
```

【命令コード / サイクル数】

Page=178

【オペレーション】

```
dest  EXT(dest)
```

【機能】

- ・ destを符号拡張し、destに格納します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destを16ビットに符号拡張します。
- ・ サイズ指定子(.size)に(.W)を指定した場合、R0を32ビットに符号拡張します。このとき、上位バイトにはR2を使用します。

【選択可能なdest】

dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : サイズ指定子(.size)に(.B)を指定した場合、演算の結果、MSBが“1”になると“1”、それ以外の場合“0”になります。サイズ指定子(.size)に(.W)を指定した場合、変化しません。
- Z : サイズ指定子(.size)に(.B)を指定した場合、演算の結果が0のとき“1”、それ以外の場合“0”になります。サイズ指定子に(.W)を指定したときは、変化しません。

【記述例】

```
EXTS.B  R0L
EXTS.W  R0
```

FCLR

フラグレジスタのビットクリア
Flag register CLearR

FCLR

【構文】

FCLR dest

【命令コード / サイクル数】

Page=179

【オペレーション】

dest 0

【機能】

- ・ destに“0”を格納します。

【選択可能なdest】

dest							
C	D	Z	S	B	O	I	U

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	*1	*1	*1	*1	*1	*1	*1	*1

*1 選択したフラグが“0”になります。

【記述例】

FCLR I
FCLR S

【関連命令】 FSET

FSETフラグレジスタのビットセット
Flag register SET**FSET**

【構文】

FSET dest

【命令コード/サイクル数】

Page=180

【オペレーション】

dest 1

【機能】

- ・ destに “ 1 ” を格納します。

【選択可能なdest】

dest							
C	D	Z	S	B	O	I	U

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	*1	*1	*1	*1	*1	*1	*1	*1

*1 選択したフラグが “ 1 ” になります。

【記述例】

```
FSET I
FSET S
```

【関連命令】 FCLR

INCインクリメント
INCrement**INC**

【構文】

```
INC.size dest
└──────────────────┘ B, W
```

【命令コード / サイクル数】

Page=180

【オペレーション】

```
dest dest + 1
```

【機能】

- ・ destに 1 を加算し、destに格納します。

【選択可能なdest】

dest			
R0L ^{*1}	R0H ^{*1}	dsp:8[SB] ^{*1}	dsp:8[FB] ^{*1}
abs16 ^{*1}	A0 ^{*2}	A1 ^{*2}	

*1 サイズ指定子(.size)には(.B)だけ指定できます。

*2 サイズ指定子(.size)には(.W)だけ指定できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。

Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。

【記述例】

```
INC.W A0
INC.B R0L
```

【関連命令】 DEC

INT*INT命令割り込み*
INTerrupt**INT**

【構文】

INT **src**

【命令コード / サイクル数】

Page=181

【オペレーション】

SP SP - 2
M(SP) (PC + 2)H, FLG
SP SP - 2
M(SP) (PC + 2)ML
PC M(IntBase + src × 4)

【機能】

- ・ srcで指定したソフトウェア割り込みが発生します。srcは、ソフトウェア割り込み番号です。
- ・ srcが31以下の場合、Uフラグが“0”になりISPを使用します。
- ・ srcが32以上の場合、Uフラグが示すスタックポインタを使用します。
- ・ INT命令によって発生する割り込みはノンマスカブル割り込みです。

【選択可能なsrc】

src
#IMM ^{*1*} 2

*1 #IMMは、ソフトウェア割り込み番号です。

*2 取りうる範囲は0 #IMM 63です。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化			-	-	-	-		-

*3 INT命令実行前のフラグはスタック領域に退避され、割り込み後は左のとおりになります。

条件

- U : ソフトウェア割り込み番号が31以下のとき“0”になります。ソフトウェア割り込み番号が32以上のとき変化しません。
- I : “0”になります。
- D : “0”になります。

【記述例】

INT #0

【関連命令】 BRK,INTO

INTOオーバーフロー割り込み
INTerrupt on Overflow**INTO**

【構文】

INTO

【命令コード / サイクル数】

Page=182

【オペレーション】

```

SP SP  - 2
M(SP) (PC + 1)H, FLG
SP SP  - 2
M(SP) (PC + 1)ML
PC M(FFFE016)

```

【機能】

- ・ Oフラグが“1”のときオーバーフロー割り込みが発生し、“0”のとき次の命令を実行します。
- ・ オーバーフロー割り込みはノンマスカブル割り込みです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化			-	-	-	-		-

条件

- U : “0” になります。
- I : “0” になります。
- D : “0” になります。

- *1 INTO命令実行前のフラグはスタック領域に退避され、割り込み後は左のとおりになります。

【記述例】

INTO

【関連命令】 BRK,INT

JCnd条件分岐
Jump on Condition**JCnd**

【構文】

JCnd label

【命令コード / サイクル数】

Page=182

【オペレーション】

if true then jump label

【機能】

- ・前命令の実行結果を下記条件で判断し分岐します。Cndで示した条件が真であればlabelへ分岐します。偽であれば次の命令を実行します。
- ・Cndには次の種類があります。

Cnd	条件		式	Cnd	条件		式
GEU/C	C=1	等しいまたは大きい / Cフラグが“1”		LTU/NC	C=0	小さい / Cフラグが“0”	>
EQ/Z	Z=1	等しい / Zフラグが“1”	=	NE/NZ	Z=0	等しくない / Zフラグが“0”	
GTU	C Z=1	大きい	<	LEU	C Z=0	等しいまたは小さい	
PZ	S=0	正またはゼロ	0	N	S=1	負	0>
GE	S O=0	等しい、または符号付きで大きい		LE	(S O) Z=1	等しい、または符号付きで小さい	
GT	(S O) Z=0	符号付きで大きい	<	LT	S O=1	符号付きで小さい	>
O	O=1	Oフラグが“1”		NO	O=0	Oフラグが“0”	

【選択可能なlabel】

label	Cnd
PC ^{*1} -127 label PC ^{*1} +128	GEU/C,GTU,EQ/Z,N,LTU/NC,LEU,NE/NZ,PZ
PC ^{*1} -126 label PC ^{*1} +129	LE,O,GE,GT,NO,LT

*1 PCは命令の先頭番地を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
JEQ label
JNE label
```

【関連命令】 BM Cnd

JMP

無条件分岐
JuMP

JMP

【構文】

JMP(.length) label

S, B, W, A (指定可能)

【命令コード / サイクル数】

Page=183

【オペレーション】

PC label

【機能】

- ・ labelへ分岐します。

【選択可能なlabel】

.length	label
.S	PC [*] +2 label PC [*] +9
.B	PC [*] -127 label PC [*] +128
.W	PC [*] -32767 label PC [*] +32768
.A	abs20

*1 PCは命令の先頭番地を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

JMP label

【関連命令】 JMPL

JSR

サブルーチン呼び出し
Jump SubRoutine

JSR

【構文】

JSR(.length) label

W, A (指定可能)

【命令コード / サイクル数】

Page=187

【オペレーション】

SP SP - 1
M(SP) (PC + n)H
SP SP - 2
M(SP) (PC + n)ML
PC label

*1 nは命令のバイト数です。

【機能】

- ・ labelへサブルーチン分岐します。

【選択可能なlabel】

.length	label
.W	PC ^{*1} -32767 label PC ^{*1} +32768
.A	abs20

*1 PCは命令の先頭番地を示します。

【フラグ変化】

フラグ*	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

JSR.W func
JSR.A func

【関連命令】 JSRI

JSRI

間接サブルーチン呼び出し
Jump SubRoutine Indirect

JSRI

【構文】

JSRI.length src
└──────────────────────────────────┘ W, A

【命令コード / サイクル数】

Page=188

【オペレーション】

分岐距離指定子(.length)が(.W)のとき

SP	SP - 1
M(SP)	(PC + n)H
SP	SP - 2
M(SP)	(PC + n)ML
PC	PC ± src

*1 nは命令のバイト数です。

分岐距離指定子(.length)が(.A)のとき

SP	SP - 1
M(SP)	(PC + n)H
SP	SP - 2
M(SP)	(PC + n)ML
PC	src

【機能】

- ・ srcが示す番地にサブルーチン分岐します。srcがメモリのとき、下位番地が格納されている番地を指定してください。
- ・ 分岐距離指定子(.length)に(.W)を指定した場合、命令の先頭番地とsrcを符号付き加算した番地にサブルーチン分岐します。また、srcがメモリのとき、必要なメモリ容量は2バイトです。
- ・ 分岐距離指定子(.length)に(.A)を指定した場合、srcがメモリのとき、必要なメモリ容量は3バイトです。

【選択可能なsrc】

分岐距離指定子(.length)に(.W)を指定した場合

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

分岐距離指定子(.length)に(.A)を指定した場合

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

JSRI.A A1A0

JSRI.W R0

【関連命令】 JSR

LDC専用レジスタへの転送
LoaD Control register**LDC**

【構文】

LDC src,dest

【命令コード / サイクル数】

Page=188

【オペレーション】

dest src

【機能】

- ・ srcをdestが示す専用レジスタに転送します。srcがメモリのとき、必要なメモリ容量は2バイトです。
- ・ INTBL、またはINTBHに転送する場合は、連続して転送するようにしてください。
- ・ この命令の直後には、割り込み要求を受け付けません。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	FB	SB	SP ^{*1}	ISP
A0/A0	A1/A1	[A0]	[A1]	FLG	INTBH	INTBL	
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]				
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16				
dsp:20[A0]	dsp:20[A1]	abs20	#IMM				
R2R0	R3R1	A1A0					

*1 Uフラグで示すスタックポインタが対象になります。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	*2	*2	*2	*2	*2	*2	*2	*2

*2 destがFLGのときだけ変化します。

【記述例】

```
LDC R0,SB
LDC A0,FB
```

【関連命令】 POPC,PUSHC,STC,LDINTB

LDCTX

コンテキストの復帰
LoaD ConTeXt

LDCTX

【構文】

LDCTX abs16,abs20

【命令コード/サイクル数】

Page=190

【機能】

- ・タスクのコンテキストをスタック領域から復帰します。
- ・abs16にはタスク番号が格納されているRAMの番地を、abs20にはテーブルデータの先頭番地を設定してください。
- ・タスク番号によってテーブルデータの中から必要なレジスタ情報を指定し、そのレジスタ情報に従ってスタック領域のデータを各レジスタに転送します。その後、スタックポインタ（SP）にSPの補正値を加算します。SPの補正値には転送するレジスタのバイト数を設定してください。
- ・転送するレジスタの情報は次のとおり構成されています。“1”で転送するレジスタ、“0”で転送しないレジスタを示します。

- ・テーブルデータは次のとおり構成されています。abs20で示した番地がテーブルの基底番地となり、基底番地からabs16の内容の2倍離れた番地に格納されたデータがレジスタの情報、次の番地がスタックポインタの補正値を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

LDCTX Ram,Rom_TBL

【関連命令】 STCTX

LDE

拡張データ領域からの転送
Lod from EXtra far data area

LDE

【構文】

【命令コード / サイクル数】

LDE.size src,dest
 └──────────────────┬──────────────────
 B, W

Page=191

【オペレーション】

dest src

【機能】

- ・ 拡張領域にあるsrcをdestに転送します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで転送します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#HMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	[A1A0]	R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : 転送の結果、destのMSBが“1”のとき“1”、それ以外るとき“0”になります。
- Z : 転送の結果、destが0のとき“1”、それ以外るとき“0”になります。

【記述例】

LDE.W [A1A0],R0
LDE.B Rom_TBL,A0

【関連命令】 STE,MOV,XCHG

LDINTB

INTBレジスタへの転送
LoaD INTB register

LDINTB

【命令コード / サイクル数】
Page=192

【構文】

LDINTB src

【オペレーション】

INTBHL src

【機能】

- ・ srcをINTBに転送します。
- ・ LDINTB命令は、以下の命令で構成されるマクロ命令です。

LDC #IMM, INTBH

LDC #IMM, INTBL

【選択可能なsrc】

src
#IMM20

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

LDINTB #0F0000H

【関連命令】 LDC,STC,PUSHC,POPC

LDIPL割り込み許可レベルの設定
Load Interrupt Permission Level**LDIPL**

【構文】

LDIPL src

【命令コード / サイクル数】

Page=193

【オペレーション】

IPL src

【機能】

- ・ srcをIPLに転送します。

【選択可能なsrc】

src
#IMM ^{*1}

*1 取りうる範囲は0 #IMM 7です。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

LDIPL #2

MOV

転送
MOVE

MOV

【構文】

MOV.size (:format) src,dest

G, Q, Z, S (指定可能)
B, W

【命令コード / サイクル数】

Page=193

【オペレーション】

dest src

【機能】

- ・ srcをdestに転送します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで転送します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを転送します。

【選択可能なsrc / dest】 (フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*2}	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	dsp:8[SP] ^{*3}	R2R0	R3R1	A1A0	dsp:8[SP] ^{*2*3}

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

*2 srcが#IMMの場合、destにdsp:8[SP]を選択できません。

*3 演算の対象はUフラグで示すスタックポインタです。また、srcとdestに同時にdsp:8 [SP]を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

S : 転送の結果、destのMSBが“1”のとき“1”、それ以外のとき“0”になります。

Z : 転送の結果が0のとき“1”、それ以外のとき“0”になります。

【記述例】

MOV.B:S #0ABH,R0L

MOV.W #-1,R2

【関連命令】 LDE,STE,XCHG

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*2}	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0	dsp:8[SP] ^{*3}	R2R0	R3R1	A1A0	dsp:8[SP] ^{*2*3}

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

*2 srcが#IMMの場合、destにdsp:8[SP]を選択できません。

*3 演算の対象はUフラグで示すスタックポインタです。また、srcとdestに同時にdsp:8 [SP]を選択できません。

Q フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*4}	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*4 取りうる範囲は - 8 #IMM +7です。

S フォーマット

src				dest			
R0L ^{*5*6*7}	R0H ^{*5*6*8}	dsp:8[SB] ^{*5}	dsp:8[FB] ^{*5}	R0L ^{*5*6}	R0H ^{*5*6}		
abs16 ^{*5}	#IMM			abs16	A0 ^{*5*8}	A1 ^{*5*7}	
R0L ^{*5*6}	R0H ^{*5*6}	dsp:8[SB]	dsp:8[FB]	R0L ^{*5*6}	R0H ^{*5*6}	dsp:8[SB] ^{*5}	dsp:8[FB] ^{*5}
abs16	#IMM			abs16 ^{*5}	A0	A1	
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L ^{*5}	R0H ^{*5}	dsp:8[SB] ^{*5}	dsp:8[FB] ^{*5}
abs16	#IMM ^{*9}			abs16 ^{*5}	A0 ^{*9}	A1 ^{*9}	

*5 サイズ指定子(.size)には(.B)だけ指定できます。

*6 srcとdestに同じレジスタを選択できません。

*7 srcがR0Lの場合、destにはアドレスレジスタとしてA1だけ選択できます。

*8 srcがR0Hの場合、destにはアドレスレジスタとしてA0だけ選択できます。

*9 サイズ指定子(.size)には(.B)および(.W)を指定できます。

Z フォーマット

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#0			abs16	A0	A1	

MOVA

実効アドレスの転送
MOVE effective Address

MOVA

【構文】

MOVA src,dest

【命令コード / サイクル数】

Page= 200

【オペレーション】

dest EVA(src)

【機能】

- ・ srcの実効アドレスをdestに転送します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L R0	R0H R1	R1L R2	R1H R3
A0/A0	A1/A1	[A0]	[A1]	A0 A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

MOVA Ram:16[SB],A0

【関連命令】 PUSHA

MOVDir

4ビットデータ転送
MOVE nibble

MOVDir

【構文】

MOVDir src,dest

【命令コード / サイクル数】

Page= 201

【オペレーション】

Dir	オペレーション	
HH	H4:dest	H4:src
HL	L4:dest	H4:src
LH	H4:dest	L4:src
LL	L4:dest	L4:src

【機能】

- ・ srcまたはdestのどちらか一方にR0Lを選択してください。

Dir	機能
HH	srcの上位4ビットをdestの上位4ビットに転送します
HL	srcの上位4ビットをdestの下位4ビットに転送します
LH	srcの下位4ビットをdestの上位4ビットに転送します
LL	srcの下位4ビットをdestの下位4ビットに転送します

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
MOVHH R0L,[A0]
MOVHL R0L,[A0]
```


MUL

符号付き乗算 MULTiple

MUL

【構文】

MUL.size src,dest
└──────────────────┘ B, W

【命令コード / サイクル数】

Page= 203

【オペレーション】

dest dest × src

【機能】

- ・ srcとdestを符号付きで乗算し、destに格納します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、src、destともに8ビットで演算し、結果を16ビットで格納します。srcまたはdestのどちらか一方にA0またはA1を指定したときはA0またはA1の下位8ビットの内容を演算します。
- ・ サイズ指定子(.size)に(.W)を指定した場合、src、destともに16ビットで演算し、結果を32ビットで格納します。destにR0、R1、A0を選択した場合、結果はそれぞれR2R0、R3R1、A1A0へ格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

MUL.B A0,R0 ;R0LとA0の下位8ビットを演算します。
 MUL.W #3,R0
 MUL.B R0L,R1L
 MUL.W A0,Ram

【関連命令】

DIV,DIVU,DIVX,MULU

MULU

符号なし乗算 MULTiple Unsigned

MULU

【構文】

```
MULU.size  src,dest
 └──────────────────┬── B, W
```

【命令コード / サイクル数】

Page= 205

【オペレーション】

```
dest dest × src
```

【機能】

- srcとdestを符号なしで乗算し、destに格納します。
- サイズ指定子(.size)に(.B)を指定した場合、src、destともに8ビットで演算し、結果を16ビットで格納します。srcまたはdestのどちらか一方にA0またはA1を選択したときはA0またはA1の下位8ビットの内容を演算します。
- サイズ指定子(.size)に(.W)を指定した場合、src、destともに16ビットで演算し、結果を32ビットで格納します。destにR0、R1、A0を選択した場合、結果はそれぞれR2R0、R3R1、A1A0へ格納します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
MULU.B  A0,R0 ;R0LとA0の下位8ビットを演算します。
MULU.W  #3,R0
MULU.B  R0L,R1L
MULU.W  A0,Ram
```

【関連命令】 DIV, DIVU, DIVX, MUL

NEG

2の補数
NEGate

NEG

【構文】

NEG.size dest
 └──────────────────┬──────────┘
 B, W

【命令コード / サイクル数】

Page= 207

【オペレーション】

dest 0 - dest

【機能】

- ・destの2の補数を取り、destに格納します。

【選択可能なdest】

dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1 A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 演算前のdestが - 128(.B)または - 32768(.W)のとき“1”、それ以外のとき“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外のとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外のとき“0”になります。
- C : 演算の結果が0のとき“1”、それ以外のとき“0”になります。

【記述例】

NEG.B R0L
 NEG.W A1

【関連命令】 NOT

NOP

ノーオペレーション
No OPeration

NOP

【構文】
NOP

【命令コード / サイクル数】
Page= 207

【オペレーション】
PC PC + 1

【機能】
・ PCに 1 を加算します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】
NOP

NOT

全ビット反転
NOT

NOT

【構文】

NOT.size (:format) dest

G, S (指定可能)
B, W

【命令コード / サイクル数】

Page= 208

【オペレーション】

dest dest

【機能】

- ・ destを反転し、destに格納します。

【選択可能なdest】

dest			
R0L*/R0	R0H*/R1	R1L/R2	R1H/R3
A0/A0	A1 A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]*1	dsp:8[FB]*1
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16*1
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

*1 Gフォーマット、Sフォーマットで選択できます。
その他の dest は G フォーマットで選択できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0るとき“1”、それ以外るとき“0”になります。

【記述例】

```
NOT.B R0L
NOT.W A1
```

【関連命令】 NEG

OR

論理和
OR

OR

【構文】

OR.size (:format) src,dest
 └──────────────────┬──────────┘ G, S (指定可能)
 └──────────────────┴──────────┘ B, W

【命令コード / サイクル数】

Page= 209

【オペレーション】

```
dest src dest
```

【機能】

- ・destとsrcの論理和をとり、destに格納します。
- ・サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

(フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1*1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。

【記述例】

```
OR.B Ram:8[SB],R0L
OR.B:G  A0,R0L ;A0の下位8ビットとR0Lを演算します。
OR.B:G  R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
OR.B:S  #3,R0L
```

【関連命令】 AND,XOR,TST

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

S フォーマット^{*2}

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	
R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]	R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	

*2 サイズ指定子(.size)には(.B)だけ指定できます。

*3 srcとdestに同じレジスタを選択できません。

POP

レジスタ/メモリの復帰
POP

POP

【構文】

POP.size (:format) dest

└──────────────────────────┬── G, S (指定可能)
└──────────────────────────┬── B, W

【命令コード/サイクル数】

Page= 211

【オペレーション】

サイズ指定子(.size)が(.B)のとき

dest	M(SP)
SP	SP + 1

サイズ指定子(.size)が(.W)のとき

dest	M(SP)
SP	SP + 2

【機能】

- ・ destをスタック領域から復帰します。

【選択可能なdest】

dest			
ROL ^{*1} /R0	R0H ^{*1} /R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

- *1 Gフォーマット、Sフォーマットで選択できます。
その他のdestはGフォーマットで選択できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
POP.B R0L
POP.W A0
```

【関連命令】 PUSH, POPM, PUSHM

POPC

専用レジスタの復帰
POP Control register

POPC

【構文】

POPC dest

【命令コード / サイクル数】

Page= 213

【オペレーション】

```

dest M(SP)
SP*1 SP + 2

```

*1 destがSPの場合、またはUフラグが“0”の状態ではdestがISPの場合、SPは2を加算されません。

【機能】

- ・スタック領域からdestで示す専用レジスタに復帰します。
- ・割り込みテーブルレジスタを復帰する場合は、必ずINTBH、INTBLを連続して復帰してください。
- ・この命令の直後には、割り込み要求を受け付けません。

【選択可能なdest】

dest						
FB	SB	SP ^{*2}	ISP	FLG	INTBH	INTBL

*2 Uフラグで示すスタックポインタが対象となります。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	*3	*3	*3	*3	*3	*3	*3	*3

*3 destがFLGのときだけ変化します。

【記述例】

POPC SB

【関連命令】 PUSHC,LDC,STC,LDINTB

POPM

複数レジスタの復帰
POP Multiple

POPM

【構文】

POPM dest

【命令コード / サイクル数】

Page= 213

【オペレーション】

dest M(SP)
 SP SP + N*1 × 2

*1 復帰するレジスタ数。

【機能】

- ・ destで選択したレジスタを一括してスタック領域から復帰します。
- ・ スタック領域から以下の優先順位で復帰します。

R0から復帰します

【選択可能なdest】

dest*2							
R0	R1	R2	R3	A0	A1	SB	FB

*2 複数のdestを選択することができます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

POPM R0,R1,A0,SB,FB

【関連命令】

POP,PUSH,PUSHM

PUSH

レジスタ/メモリ/即値の退避

PUSH

【構文】

```

PUSH.size (:format) src

```

└──────────────────┘ **G, S** (指定可能)
└──────────────────┘ **B, W**

【命令コード/サイクル数】

Page= 214

【オペレーション】

サイズ指定子(.size)が(.B)のとき	サイズ指定子(.size)が(.W)のとき
SP SP - 1	SP SP - 2
M(SP) src	M(SP) src

【機能】

- ・ srcをスタック領域へ退避します。

【選択可能なsrc】

src			
R0L ^{*1} /R0	R0H ^{*1} /R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM
R2R0	R3R1	A1A0	

- *1 Gフォーマット、Sフォーマットで選択できます。
その他のsrcはGフォーマットで選択できます。

【フラグ変化】

フラグ*	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```

PUSH.B #5
PUSH.W #100H
PUSH.B R0L
PUSH.W A0

```

【関連命令】 POP, POPM, PUSHM

PUSHA

実効アドレスの退避
PUSH effective Address

PUSHA

【構文】

PUSHA src

【命令コード / サイクル数】

Page= 216

【オペレーション】

SP SP - 2
M(SP) EVA(src)

【機能】

- ・ srcの実効アドレスをスタック領域へ退避します。

【選択可能なsrc】

src			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

PUSHA Ram:8[FB]
PUSHA Ram:16[SB]

【関連命令】 MOVA

PUSHC

専用レジスタの退避
PUSH Control register

PUSHC

【構文】

PUSHC src

【命令コード / サイクル数】

Page= 216

【オペレーション】

SP SP - 2
M(SP) src*¹

*1 srcがSPの場合、またはUフラグが“0”の状態がISPの場合、2を減算される前のSPが退避されます。

【機能】

- ・ srcで示す専用レジスタをスタック領域へ退避します。

【選択可能なsrc】

src							
FB	SB	SP ²	ISP	FLG	INTBH	INTBL	

*2 Uフラグで示すスタックポインタが対象となります。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

PUSHC SB

【関連命令】 POPC,LDC,STC,LDINTB

PUSHM

複数レジスタの退避
PUSH Multiple

【構文】

PUSHM src

【オペレーション】

SP SP - N*1 x 2

M(SP) src

*1 退避するレジスタ数。

【機能】

- ・ srcで選択したレジスタを一括してスタック領域へ退避します。
- ・ スタック領域へは以下の優先順位で退避します。

FBから退避します

【選択可能なsrc】

src ^{*2}							
R0	R1	R2	R3	A0	A1	SB	FB

*2 複数のsrcを選択することができます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

PUSHM R0,R1,A0,SB,FB

【関連命令】

POP,PUSH,POPM

PUSHM

【命令コード / サイクル数】

Page= 217

REIT割り込みからの復帰
REturn from InTerrupt**REIT**

【構文】

REIT

【命令コード / サイクル数】

Page= 217

【オペレーション】

PCML	M(SP)
SP	SP + 2
PCH,FLG	M(SP)
SP	SP + 2

【機能】

- ・ 割り込み要求が受け付けられたときに退避したPCおよびFLGを復帰し、割り込みルーチンから戻ります。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	*1	*1	*1	*1	*1	*1	*1	*1

- *1 割り込み要求が受け付けられる前のFLGの状態に戻ります。

【記述例】

REIT

RMPA

積和演算

Repeat MultiPle & Addition

RMPA

【構文】

RMPA.size

B, W

【命令コード / サイクル数】

Page= 218

【オペレーション】*1

Repeat

R2R0(R0) ^{*2}	R2R0(R0) ^{*2} + M(A0) × M(A1)
A0	A0 + 2(1) ^{*2}
A1	A1 + 2(1) ^{*2}
R3	R3 - 1

Until R3 = 0

*1 R3に0を設定して実行したとき、本命令は無視されます。

*2 ()^{*2}内は、サイズ指定子(.size)に(.B)を指定した場合です。

【機能】

- ・ A0を被乗数番地、A1を乗数番地、R3を回数とする積和演算を行います。演算は符号付きで行い、結果はR2R0(R0)^{*1}に格納します。
- ・ 演算中にオーバーフローするとOフラグが“1”になり、演算を終了します。R2R0(R0)^{*1}には、最後の加算結果を格納しています。A0、A1、およびR3は不定です。
- ・ 命令終了時のA0またはA1の内容は、最後に読み出したデータの次の番地を示します。
- ・ 命令実行中に割り込み要求があった場合は、演算の加算終了後(R3の内容が1減算された後)に割り込みを受け付けます。
- ・ R2R0(R0)^{*1}には初期値を設定してください。

*1 ()^{*1}内は、サイズ指定子(.size)に(.B)を指定した場合です。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-	-	-	-	-

条件

O : 演算中に+2147483647(.W)または - 2147483648(.W)、+32767(.B)または - 32768(.B)を超えると“1”、それ以外るとき“0”になります。

【記述例】

RMPA.B

ROLC

キャリー付き左回転
ROtate to Left with Carry

ROLC

【構文】

ROLC.size dest
└──────────────────┘
B, W

【命令コード / サイクル数】

Page= 218

【オペレーション】**【機能】**

- ・ destをCフラグを含めて1ビット左へ回転します。

【選択可能なdest】

dest			
ROL/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1 A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”のとき“1”、それ以外の場合“0”になります。
- Z : 演算の結果、destが0のとき“1”、それ以外の場合“0”になります。
- C : シフトアウトしたビットが“1”のとき“1”、それ以外の場合“0”になります。

【記述例】

ROLC.B R0L
ROLC.W R0

【関連命令】 RORC,ROT,SHA,SHL

RORC

キャリー付き右回転
ROtate to Right with Carry

RORC

【構文】

RORC.size dest
└──────────────────┘ B, W

【命令コード/サイクル数】

Page= 219

【オペレーション】**【機能】**

- ・ destをCフラグを含めて1ビット右へ回転します。

【選択可能なdest】

dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1 A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

条件

- S : 演算の結果、MSBが“1”のとき“1”、それ以外のとき“0”になります。
- Z : 演算の結果、destが0のとき“1”、それ以外のとき“0”になります。
- C : シフトアウトしたビットが“1”のとき“1”、それ以外のとき“0”になります。

【記述例】

RORC.B R0L
RORC.W R0

【関連命令】 ROLC,ROT,SHA,SHL

ROT

回転
ROtate

ROT

【構文】

ROT.size src,dest
└──────────────────────────┘ B, W

【命令コード / サイクル数】

Page= 220

【オペレーション】

【機能】

- destをsrcで示すビット数分回転します。LSB(MSB)からあふれたビットはMSB(LSB)とCフラグに転送します。
- 回転方向は、srcの符号で指定します。srcが正のとき左回転、負のとき右回転です。
- srcが即値の場合、回転回数は -8 ~ -1および+1 ~ +8です。-9以下、0、および+9以上は設定できません。
- srcがレジスタの場合、サイズ指定子(.size)に(.B)を指定したとき、回転回数は -8 ~ +8です。0は設定できますが、回転しません。また、フラグレジスタの各フラグも変化しません。-9以下および+9以上を設定すると回転した結果は不定になります。
- srcがレジスタの場合、サイズ指定子(.size)に(.W)を指定したとき、回転回数は -16 ~ +16です。0は設定できますが、回転しません。また、フラグレジスタの各フラグも変化しません。-17以下および+17以上を設定すると回転した結果は不定になります。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H ^{*1} /R3	R0L/R0	R0H/R1 ^{*1}	R1L/R2	R1H/R3 ^{*1}
A0/A0	A1/A1	[A0]	[A1]	A0 A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*2}	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 srcがR1Hの場合、destにR1またはR1Hを選択できません。

*2 取りうる範囲は -8 #IMM +8です。ただし、0は設定できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

*1 回転回数が0のとき、フラグは変化しません。

条件

S : 演算の結果、MSBが“1”のとき“1”、それ以外の場合“0”になります。

Z : 演算の結果が0のとき“1”、それ以外の場合“0”になります。

C : 最後にシフトアウトしたビットが“1”のとき“1”、それ以外の場合“0”になります。

【記述例】

```
ROT.B #1,R0L ;左回転
ROT.B #-1,R0L ;右回転
ROT.W R1H,R2
```

【関連命令】 ROLC,RORC,SHA,SHL

RTSサブルーチンからの復帰
ReTurn from Subroutine**RTS**

【構文】

RTS

【命令コード / サイクル数】

Page= 221

【オペレーション】

PCML	M(SP)
SP	SP + 2
PCH	M(SP)
SP	SP + 1

【機能】

- ・サブルーチンから復帰します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

RTS

SBBボロー付き減算
SuBtract with Borrow**SBB**

【構文】

```
SBB.size src,dest
────────── B, W
```

【命令コード / サイクル数】

Page= 222

【オペレーション】

```
dest dest - src -  $\bar{C}$ 
```

【機能】

- destからsrcとCフラグの反転を減算し、destに格納します。
- サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1*1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W)または - 32768(.W)、+127(.B)または - 128(.B)を超えると“1”、それ以外の場合“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外の場合“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外の場合“0”になります。
- C : 符号なし演算の結果、0に等しいかまたは0より大きいとき“1”、それ以外の場合“0”になります。

【記述例】

```
SBB.B #2,R0L
SBB.W A0,R0
SBB.B A0,R0L ;A0の下位8ビットとR0Lを演算します。
SBB.B R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
```

【関連命令】 ADC,ADCF,ADD,SUB

SBJNZ

減算&条件分岐

SuBtract then Jump on Not Zero**SBJNZ**

【構文】

```
SBJNZ.size src,dest,label
_____ B, W
```

【命令コード/サイクル数】

Page= 224

【オペレーション】

```
dest dest - src
if dest 0 then jump label
```

【機能】

- ・ destからsrcを減算し、destに格納します。
- ・ 減算した結果、0以外るときlabelへ分岐します。0のとき次の命令を実行します。
- ・ 本命令のオペコードは、ADJNZと同じです。

【選択可能なsrc / dest / label】

src	dest			label		
#IMM*1	R0L/R0	R0H/R1	R1L/R2	PC*2-126 label PC*2+129		
	R1H/R3	A0/A0	A1/A1			
	[A0]	[A1]	dsp:8[A0]			
	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]			
	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]			
	abs16					

*1 取りうる範囲は -7 #IMM +8です。

*2 PCは命令の先頭番地を示します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
SBJNZ.W #1,R0,label
```

【関連命令】 ADJNZ

SHA

算術シフト
SHift Arithmetic

SHA

【構文】

SHA.size src,dest

【命令コード / サイクル数】

Page= 225

【オペレーション】

src < 0 のとき

src > 0 のとき

【機能】

- destをsrcで示すビット数分算術シフトします。LSB(MSB)からあふれたビットはCフラグに転送します。
- シフト方向は、srcの符号で指定します。srcが正のとき左シフト、負のとき右シフトです。
- srcが即値の場合、シフト回数は - 8 ~ - 1および+1 ~ +8です。- 9以下、0、および+9以上は設定できません。
- srcがレジスタの場合、サイズ指定子(.size)に(.B)を指定したとき、シフト回数は - 8 ~ +8です。0は設定できますが、シフトしません。また、フラグレジスタの各フラグも変化しません。- 9以下および+9以上を設定するとシフトした結果は不定になります。
- srcがレジスタの場合、サイズ指定子(.size)に(.W)または(.L)を指定したとき、シフト回数は - 16 ~ +16です。0は設定できますが、シフトしません。また、フラグレジスタの各フラグも変化しません。- 17以下および+17以上を設定するとシフトした結果は不定になります。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H ^{*1} /R3	R0L/R0	R0H/R1 ^{*1}	R1L/R2	R1H/R3 ^{*1}
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ^{*2}	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0 ^{*3}	R3R1 ^{*3}	A1A0	

*1 srcがR1Hの場合、destにR1またはR1Hを選択できません。

*2 取りうる範囲は - 8 #IMM +8です。ただし、0は設定できません。

*3 サイズ指定子(.size)には(.L)だけ指定できます。その他のdestは(.B)または(.W)を指定できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

*1 シフト回数が0のとき、フラグは変化しません。

条件

- O : 演算の結果、MSBが“1”から“0”へ、または“0”から“1”へ変化したとき“1”、それ以外の場合“0”になります。ただし、サイズ指定子(.size)に(.L)を指定したときは変化しません。
- S : 演算の結果、MSBが“1”になると“1”、それ以外の場合“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外の場合“0”になります。ただし、サイズ指定子(.size)に(.L)を指定したときは不定になります。
- C : 最後にシフトアウトしたビットが“1”のとき“1”、それ以外の場合“0”になります。ただし、サイズ指定子(.size)に(.L)を指定したときは不定になります。

【記述例】

```
SHA.B #3,R0L ;左算術シフト
SHA.B #-3,R0L ;右算術シフト
SHA.L R1H,R2R0
```

【関連命令】 ROLC,RORC,ROT,SHL

SHL

論理シフト
SHift Logical

SHL

【構文】

【命令コード / サイクル数】

SHL.size src,dest
 └──────────────────────────┘ B, W, L

Page= 228

【オペレーション】

src < 0 のとき

src > 0 のとき

【機能】

- destをsrcで示すビット数分論理シフトします。LSB(MSB)からあふれたビットはCフラグに転送します。
- シフト方向は、srcの符号で指定します。srcが正のとき左シフト、負のとき右シフトです。
- srcが即値の場合、シフト回数は - 8 ~ - 1および+1 ~ +8です。- 9以下、0、および+9以上は設定できません。
- srcがレジスタの場合、サイズ指定子(.size)に(.B)を指定したとき、シフト回数は - 8 ~ +8です。0は設定できますが、シフトしません。また、フラグレジスタの各フラグも変化しません。- 9以下および+9以上を設定するとシフトした結果は不定になります。
- srcがレジスタの場合、サイズ指定子(.size)に(.W)または(.L)を指定したとき、シフト回数は - 16 ~ +16です。0は設定できますが、シフトしません。また、フラグレジスタの各フラグも変化しません。- 17以下および+17以上を設定するとシフトした結果は不定になります。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H ¹ /R3	R0L/R0	R0H/R1 ¹	R1L/R2	R1H/R3 ¹
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM ²	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0 ³	R3R1 ³	A1A0	

*1 srcがR1Hの場合、destにR1またはR1Hを選択できません。

*2 取りうる範囲は - 8 #IMM +8です。ただし、0は設定できません。

*3 サイズ指定子(.size)には(.L)だけ指定できます。その他のdestは(.B)または(.W)を指定できます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	

*1 シフト回数が0のとき、フラグは変化しません。

条件

- S : 演算の結果、MSBが“1”になると“1”、それ以外るとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外るとき“0”になります。ただし、サイズ指定子(.size)に(.L)を指定したときは不定になります。
- C : 最後にシフトアウトしたビットが“1”のとき“1”、それ以外るとき“0”になります。ただし、サイズ指定子(.size)に(.L)を指定したときは不定になります。

【記述例】

SHL.B #3,R0L ;左論理シフト
 SHL.B #-3,R0L ;右論理シフト
 SHL.L R1H,R2R0

【関連命令】 ROLC,RORC,ROT,SHA

SMOVB逆方向のストリング転送
String MOVe Backward**SMOVB**

【構文】

SMOVB.size
 └──────────────────────────────────┘ **B, W**

【命令コード / サイクル数】

Page= 230

【オペレーション】*1

サイズ指定子(.size)が(.B)のとき

Repeat

M(A1)	M(2 ¹⁶ × R1H + A0)
A0*2	A0 - 1
A1	A1 - 1
R3	R3 - 1

Until

R3 = 0

サイズ指定子(.size)が(.W)のとき

Repeat

M(A1)	M(2 ¹⁶ × R1H + A0)
A0*2	A0 - 2
A1	A1 - 2
R3	R3 - 1

Until

R3 = 0

*1 R3に0を設定して実行したとき、本命令は無視されます。

*2 A0がアンダフローした場合、R1Hの内容は1減算されます。

【機能】

- ・20ビットで示される転送元番地から16ビットで示される転送先番地にアドレスの減算方向へストリング転送を行います。
- ・転送元番地の上位4ビットはR1H、転送元番地の下位16ビットはA0、転送先番地はA1、転送回数はR3に設定します。
- ・命令終了時のA0またはA1は、最後に読み出したデータの次の番地を示します。
- ・命令実行中に割り込み要求があった場合は、1データ転送終了後に割り込みを受け付けます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

SMOVB.B

【関連命令】 SMOVF, SSTR

SMOVF順方向のストリング転送
String MOVE Forward**SMOVF**

【構文】

SMOVF.size
 └──────────────────────────────────┘ **B, W**

【命令コード / サイクル数】

Page= 231

【オペレーション】*1

サイズ指定子(.size)が(.B)のとき

Repeat

M(A1)	M($2^{16} \times R1H + A0$)
A0*2	A0 + 1
A1	A1 + 1
R3	R3 - 1

Until

R3 = 0

サイズ指定子(.size)が(.W)のとき

Repeat

M(A1)	M($2^{16} \times R1H + A0$)
A0*2	A0 + 2
A1	A1 + 2
R3	R3 - 1

Until

R3 = 0

*1 R3に0を設定して実行したとき、本命令は無視されます。

*2 A0がオーバーフローした場合、R1Hの内容は1加算されます。

【機能】

- ・20ビットで示される転送元番地から16ビットで示される転送先番地にアドレスの加算方向へストリング転送を行います。
- ・転送元番地の上位4ビットはR1H、転送元番地の下位16ビットはA0、転送先番地はA1、転送回数はR3に設定します。
- ・命令終了時のA0またはA1は、最後に読み出したデータの次の番地を示します。
- ・命令実行中に割り込み要求があった場合は、1データ転送終了後に割り込みを受け付けます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

SMOVF.W

【関連命令】 SMOVB, SSTR

SSTR

ストリングストア
String SToRe

SSTR

【構文】

SSTR.size
_____ B, W

【命令コード / サイクル数】

Page= 231

【オペレーション】*1

サイズ指定子(.size)が(.B)のとき

Repeat

M(A1)

R0L

A1

A1 + 1

R3

R3 - 1

Until

R3 = 0

サイズ指定子(.size)が(.W)のとき

Repeat

M(A1)

R0

A1

A1 + 2

R3

R3 - 1

Until

R3 = 0

*1 R3に0を設定して実行したとき、本命令は無視されます。

【機能】

- ・ R0をストアするデータ、A1を転送するアドレス、R3を転送回数とし、ストリングストアを行います。
- ・ 命令終了時のA0またはA1の内容は、最後に書き込んだデータの次の番地を示します。
- ・ 命令実行中に割り込み要求があった場合は、1 データ転送終了後に割り込みを受け付けます。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

SSTR.B

【関連命令】

SMOVB,SMOVF

STC

専用レジスタからの転送
STore from Control register

STC

【構文】

STC src,dest

【命令コード / サイクル数】

Page= 232

【オペレーション】

dest src

【機能】

- ・ destにsrcで示す専用レジスタを転送します。destがメモリのとき、下位番地の格納番地を指定してください。
- ・ destがメモリの場合、srcがPCのとき、必要なメモリ容量は3バイトです。srcがPC以外のとき、必要なメモリ容量は2バイトです。

【選択可能なsrc / dest】

src				dest			
FB	SB	SP ^{*1}	ISP	R0L R0	R0H R1	R1L R2	R1H R3
FLG	INTBH	INTBL		A0/A0	A1/A1	[A0]	[A1]
				dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
				dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
				dsp:20[A0]	dsp:20[A1]	abs20	
				R2R0	R3R1	A1A0	
PC				R0L/R0	R0H/R1	R1L/R2	R1H/R3
				A0/A0	A1/A1	[A0]	[A1]
				dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
				dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
				dsp:20[A0]	dsp:20[A1]	abs20	
				R2R0	R3R1	A1A0	

*1 Uフラグで示すスタックポインタが対象になります。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
STC        SB,R0
STC        FB,A0
```

【関連命令】 POPC,PUSHC,LDC,LDINTB

STCTX

コンテキストの退避
STore ConTeXt

STCTX

【構文】

STCTX abs16,abs20

【命令コード / サイクル数】

Page= 233

【オペレーション】

【機能】

- ・タスクのコンテキストをスタック領域へ退避します。
- ・abs16にはタスク番号が格納されているRAMの番地を、abs20にはテーブルデータの先頭番地を設定してください。
- ・タスク番号によってテーブルデータの中から必要なレジスタ情報を指定し、そのレジスタ情報に従って各レジスタをスタック領域に転送します。その後、スタックポインタ (SP) からSPの補正値を減算します。SPの補正値には転送するレジスタのバイト数を設定してください。
- ・転送するレジスタの情報は次のとおり構成されています。“1”で転送するレジスタ、“0”で転送しないレジスタを示します。

- ・テーブルデータは次のとおり構成されています。abs20で示した番地がテーブルの基底番地となり、基底番地からabs16の内容の2倍離れた番地に格納されたデータがレジスタの情報、次の番地がスタックポインタの補正値を示します。

*1 n=0 ~ 255

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

STCTX Ram,Rom_TBL

【関連命令】 LDCTX

STE拡張データ領域への転送
STore to EXtra far data area**STE**

【構文】

```
STE.size src,dest
└──────────────────┬── B, W
```

【命令コード / サイクル数】

Page= 233

【オペレーション】

```
dest src
```

【機能】

- ・ srcを拡張領域にあるdestに転送します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。ただし、フラグは演算前のA0またはA1の状態(16ビット)で変化します。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#HMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	[A1A0]	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S：演算の結果、MSBが“1”のとき“1”、それ以外のとき“0”になります。
- Z：演算の結果が0のとき“1”、それ以外のとき“0”になります。

【記述例】

```
STE.B R0L,[A1A0]
STE.W R0,10000H[A0]
```

【関連命令】 MOV,LDE,XCHG

STNZ

条件付き転送
STore on Not Zero

STNZ

【構文】

STNZ src,dest

【命令コード / サイクル数】

Page= 235

【オペレーション】

if Z = 0 then dest src

【機能】

- ・ Zフラグが“0”のとき、srcをdestに転送します。

【選択可能なsrc / dest】

src	dest			
#IMM8	R0L	R0H	dsp:8[SB]	dsp:8[FB]
	abs16	A0	A1	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

STNZ #5,Ram:8[SB]

【関連命令】

STZ,STZX

STZ条件付き転送
STore on Zero**STZ**

【構文】

STZ src,dest

【命令コード / サイクル数】

Page= 235

【オペレーション】

if Z = 1 then dest src

【機能】

- ・ Zフラグが“1”のとき、srcをdestに転送します。

【選択可能なsrc / dest】

src	dest			
#IMM8	R0L	R0H	dsp:8[SB]	dsp:8[FB]
	abs16	A0	A1	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

STZ #5,Ram:8[SB]

【関連命令】

STNZ,STZX

STZX条件付き転送
STore on Zero eXtention**STZX**

【構文】

STZX src1,src2,dest

【命令コード / サイクル数】

Page= 236

【オペレーション】

If Z = 1 then

dest src1

else

dest src2

【機能】

- ・ Zフラグが“1”のとき、src1をdestに転送します。“0”のとき、src2をdestに転送します。

【選択可能なsrc / dest】

src	dest			
#IMM8	R0L	R0H	dsp:8[SB]	dsp:8[FB]
	abs16	A0	A1	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

STZX #1,#2,Ram:8[SB]

【関連命令】

STZ,STNZ

SUBボローなし減算
SUBtract**SUB**

【構文】

SUB.size (:format) src,dest

G, S (指定可能)
B, W

【命令コード / サイクル数】

Page= 236

【オペレーション】

dest dest - src

【機能】

- ・destからsrcを減算し、destに格納します。
- ・サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

(フォーマット別のsrc/destは次のページを参照してください。)

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1*1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-		-			-	

条件

- O : 符号付き演算の結果、+32767(.W)または - 32768(.W)、+127(.B)または - 128(.B)を超えると“1”、それ以外の場合“0”になります。
- S : 演算の結果、MSBが“1”になると“1”、それ以外の場合“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外の場合“0”になります。
- C : 符号なし演算の結果、0に等しいかまたは0より大きいとき“1”、それ以外の場合“0”になります。

【記述例】

SUB.B A0,R0L ;A0の下位8ビットとR0Lを演算します。
 SUB.B R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
 SUB.B Ram:8[SB],R0L
 SUB.W #2,[A0]

【関連命令】 ADC,ADCF,ADD,SBB

【フォーマット別src / dest】

G フォーマット

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]	A0/A0 ^{*1}	A1/A1 ^{*1}	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	SP/SP
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

S フォーマット^{*2}

src				dest			
R0L	R0H	dsp:8[SB]	dsp:8[FB]	R0L	R0H	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	
R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]	R0L ^{*3}	R0H ^{*3}	dsp:8[SB]	dsp:8[FB]
abs16	#IMM			abs16	A0	A1	

*2 サイズ指定子(.size)には(.B)だけ指定できます。

*3 srcとdestに同じレジスタを選択できません。

TST

テスト
TeST

TST

【構文】

```
TST.size src,dest
└──────────────────┘ B, W
```

【命令コード / サイクル数】

Page= 239

【オペレーション】

```
dest src
```

【機能】

- ・ srcとdestの論理積をとった結果でフラグレジスタの各フラグが変化します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0 [*] 1	A1/A1 [*] 1	[A0]	[A1]	A0/A0 [*] 1	A1/A1 [*] 1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : 演算の結果、MSBが“1”のとき“1”、それ以外のとき“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外のとき“0”になります。

【記述例】

```
TST.B #3,R0L
TST.B A0,R0L ;A0の下位8ビットとR0Lを演算します。
TST.B R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
```

【関連命令】 AND,OR,XOR

UND未定義命令割り込み
UNDefined instruction**UND**

【構文】

UND

【命令コード / サイクル数】

Page= 241

【オペレーション】

SP	SP - 2
M(SP)	(PC + 1)H, FLG
SP	SP - 2
M(SP)	(PC + 1)ML
PC	M(FFFDC16)

【機能】

- ・未定義命令割り込みが発生します。
- ・未定義命令割り込みはノンマスカブル割り込みです。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化			-	-	-	-		-

- *1 UND命令実行前のフラグはスタック領域に退避され、割り込み後は左のとおりになります。

条件

- U : “0” になります。
- I : “0” になります。
- D : “0” になります。

【記述例】

UND

WAIT

ウエイト
WAIT

WAIT

【構文】

WAIT

【命令コード / サイクル数】

Page= 241

【オペレーション】**【機能】**

- ・プログラムの実行を停止します。IPLよりも高い優先順位の割り込みを受け付けるか、リセットが発生するとプログラムの実行を開始します。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

WAIT

XCHG

交換
eXCHanGe

XCHG

【構文】

```
XCHG.size  src,dest
 └──────────────────┘ B, W
```

【命令コード / サイクル数】

Page= 242

【オペレーション】

```
dest src
```

【機能】

- ・ srcとdestの内容を交換します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張した16ビットのデータがA0またはA1に入り、A0またはA1の下位8ビットがsrcに入ります。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0	A1/A1	[A0]	[A1]	A0/A0	A1/A1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#HMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0	[A1A0]	R2R0	R3R1	A1A0	

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-	-	-	-	-

【記述例】

```
XCHG.B  R0L,A0 ;A0の下位8ビットとR0Lをゼロ拡張した値を交換します。
XCHG.W  R0,A1
XCHG.B  R0L,[A0]
```

【関連命令】 MOV,LDE,STE

XOR

排他的論理和
eXclusive OR

XOR

【構文】

```
XOR.size  src,dest
 └──────────┬── B, W
```

【命令コード / サイクル数】

Page= 243

【オペレーション】

```
dest  dest  src
```

【機能】

- ・ srcとdestの排他的論理和をとり、destに格納します。
- ・ サイズ指定子(.size)に(.B)を指定した場合、destがA0またはA1のとき、srcをゼロ拡張し16ビットで演算します。また、srcがA0またはA1のとき、A0またはA1の下位8ビットを演算の対象とします。

【選択可能なsrc / dest】

src				dest			
R0L/R0	R0H/R1	R1L/R2	R1H/R3	R0L/R0	R0H/R1	R1L/R2	R1H/R3
A0/A0*1	A1/A1*1	[A0]	[A1]	A0/A0*1	A1/A1*1	[A0]	[A1]
dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]	dsp:8[A0]	dsp:8[A1]	dsp:8[SB]	dsp:8[FB]
dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16	dsp:16[A0]	dsp:16[A1]	dsp:16[SB]	abs16
dsp:20[A0]	dsp:20[A1]	abs20	#IMM	dsp:20[A0]	dsp:20[A1]	abs20	
R2R0	R3R1	A1A0		R2R0	R3R1	A1A0	

*1 サイズ指定子(.size)に(.B)を指定する場合、srcとdestに同時にA0またはA1を選択できません。

【フラグ変化】

フラグ	U	I	O	B	S	Z	D	C
変化	-	-	-	-			-	-

条件

- S : 演算の結果、MSBが“1”のとき“1”、それ以外の場合“0”になります。
- Z : 演算の結果が0のとき“1”、それ以外の場合“0”になります。

【記述例】

```
XOR.B  A0,R0L ;A0の下位8ビットとR0Lを演算します。
XOR.B  R0L,A0 ;R0Lをゼロ拡張してA0と演算します。
XOR.B  #3,R0L
XOR.W  A0,A1
```

【関連命令】 AND,OR,TST

レイアウトの都合上、このページは白紙です。

第 4 章

命令コード / サイクル数

- 4.1 本章の見方
- 4.2 命令コード / サイクル数

4.1 本章の見方

本章は命令コード、サイクル数をオペコードごとに説明しています。
本章の見方について以下に実例をあげて示します。

命令コード / サイクル数
4.2 命令コード / サイクル数

LDIPL

(1) **LDIPL #IMM**

b7 b0 b7 b0

0	1	1	1	1	1	0	1	1	0	1	0	IMM4
---	---	---	---	---	---	---	---	---	---	---	---	------

【バイト数 / サイクル数】

バイト数 / サイクル数	2/2
--------------	-----

MOV

(1) **MOV.size:G #IMM, dest**

b7 b0 b7 b0 dest コード

0	1	1	1	0	1	0	SIZE	1	1	0	0	DEST	dsp8	#IMM8
													dsp16/abs16	#IMM16

.size	SIZE	dest		DEST	dest		DEST	
.B	0	Rn	R0L/R0	0000	dsp:8[An]	dsp:8[A0]	1000	
.W	1		R0H/R1	0001		dsp:8[A1]	1001	
			R1L/R2	0010		dsp:8[SB/FB]	dsp:8[SB]	1010
			R1H/R3	0011			dsp:8[FB]	1011
		An	A0	0100	dsp:16[An]	dsp:16[A0]	1100	
			A1	0101		dsp:16[A1]	1101	
		[An]	[A0]	0110	dsp:16[SB]	dsp:16[SB]	1110	
			[A1]	0111		abs16	abs16	1111

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/2	3/2	3/3	4/3	4/3	5/3	5/3	5/3

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

ニーモニック

本ページで説明するニーモニックを示しています。

構文

命令の構文を記号で示しています。

命令コード

命令コードを示しています。() 内は選択する src/dest によって省略されます。

(命令の先頭番地 +2)以降は下記のとおり配置されます。

バイト数 / サイクル数表

本命令の実行に必要なサイクル数と命令のバイト数を示しています。

ただし、サイクル数は、ソフトウェアウエイト等の影響により増える可能性があります。

スラッシュの左側がバイト数、右側がサイクル数です。

ABS

(1) ABS.size dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/3	2/3	2/5	3/5	3/5	4/5	4/5	4/5

ADC

(1) ADC.size #IMM, dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

ADC

(2) ADC.size src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

ADCF

(1) ADCF.size dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

ADD

(1) ADD.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

ADD

(2) ADD.size:Q #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	-8	1 0 0 0
+1	0 0 0 1	-7	1 0 0 1
+2	0 0 1 0	-6	1 0 1 0
+3	0 0 1 1	-5	1 0 1 1
+4	0 1 0 0	-4	1 1 0 0
+5	0 1 0 1	-3	1 1 0 1
+6	0 1 1 0	-2	1 1 1 0
+7	0 1 1 1	-1	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

ADD**(3) ADD.B:S #IMM8, dest**

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/3	4/3

ADD**(4) ADD.size:G src, dest**

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

ADD**(5) ADD.B:S src, R0L/R0H**

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
R0L	0
R0H	1

【バイト数/サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	1/2	2/3	3/3

ADD**(6) ADD.size:G #IMM, SP**

.size	SIZE
.B	0
.W	1

【バイト数/サイクル数】

バイト数/サイクル数	3/2
------------	-----

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

ADD

(7) ADD.size:Q #IMM, SP

*1 サイズ指定子(.size)に(.B)または(.W)のいずれを選択した場合でも、命令コードは同じです。

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	-8	1 0 0 0
+1	0 0 0 1	-7	1 0 0 1
+2	0 0 1 0	-6	1 0 1 0
+3	0 0 1 1	-5	1 0 1 1
+4	0 1 0 0	-4	1 1 0 0
+5	0 1 0 1	-3	1 1 0 1
+6	0 1 1 0	-2	1 1 1 0
+7	0 1 1 1	-1	1 1 1 1

【バイト数 / サイクル数】

バイト数 / サイクル数	2 / 1
--------------	-------

ADJNZ

(1) ADJNZ.size #IMM, dest, label

$\text{dsp8}(\text{label コード}) = \text{label が示す番地} - (\text{命令の先頭番地} + 2)$

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	-8	1 0 0 0
+1	0 0 0 1	-7	1 0 0 1
+2	0 0 1 0	-6	1 0 1 0
+3	0 0 1 1	-5	1 0 1 1
+4	0 1 0 0	-4	1 1 0 0
+5	0 1 0 1	-3	1 1 0 1
+6	0 1 1 0	-2	1 1 1 0
+7	0 1 1 1	-1	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/3	3/3	3/5	4/5	4/5	5/5	5/5	5/5

*1 label に分岐したとき、表中のサイクル数は4サイクル増加します。

AND

(1) AND.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0	
	R1H/R3		0 0 1 1		dsp:8[FB]	1 0 1 1	
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

AND

(2) AND.B:S #IMM8, dest

		dest	DEST
Rn	R0H		0 1 1
	R0L		1 0 0
dsp:8[SB/FB]	dsp:8[SB]		1 0 1
	dsp:8[FB]		1 1 0
abs16	abs16		1 1 1

【バイト数/サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	2/1	3/3	4/3

AND

(3) AND.size:G src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

AND

(4) AND.B:S src, R0L/R0H

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest		DEST
R0L		0
R0H		1

【バイト数 / サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/2	2/3	3/3

BAND

(1) BAND src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BCLR

(1) BCLR:G dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/2	3/2	2/6	3/6	3/3	4/6	4/3	4/3

BCLR**(2) BCLR:S** **bit, base:11[SB]**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

BM*Cnd*

(1) BM*Cnd*

dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

<i>Cnd</i>	CND	<i>Cnd</i>	CND
GEU/C	0 0 0 0 0 0 0 0	LTU/NC	1 1 1 1 1 0 0 0
GTU	0 0 0 0 0 0 0 1	LEU	1 1 1 1 1 0 0 1
EQ/Z	0 0 0 0 0 0 1 0	NE/NZ	1 1 1 1 1 0 1 0
N	0 0 0 0 0 0 1 1	PZ	1 1 1 1 1 0 1 1
LE	0 0 0 0 0 1 0 0	GT	1 1 1 1 1 1 0 0
O	0 0 0 0 0 1 0 1	NO	1 1 1 1 1 1 0 1
GE	0 0 0 0 0 1 1 0	LT	1 1 1 1 1 1 1 0

【バイト数 / サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	4/6	4/6	3/10	4/10	4/7	5/10	5/7	5/7

BM*Cnd*

(2) BM*Cnd* **C**

<i>Cnd</i>	CND	<i>Cnd</i>	CND
GEU/C	0 0 0 0	PZ	0 1 1 1
GTU	0 0 0 1	LE	1 0 0 0
EQ/Z	0 0 1 0	O	1 0 0 1
N	0 0 1 1	GE	1 0 1 0
LTU/NC	0 1 0 0	GT	1 1 0 0
LEU	0 1 0 1	NO	1 1 0 1
NE/NZ	0 1 1 0	LT	1 1 1 0

【バイト数/サイクル数】

バイト数/サイクル数	2/1
------------	-----

*1 条件が真のとき、表中のサイクル数は1サイクル増加します。

BNAND

(1) BNAND **src**

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数/サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数/サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BNOR

(1) BNOR

src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BNOT

(1) BNOT:G

dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/2	3/2	2/6	3/6	3/3	4/6	4/3	4/3

BNOT

(2) BNOT:S bit, base:11[SB]

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

BNTST

(1) BNTST src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8 [SB/FB]	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1		bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BNXOR

(1) BNXOR src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BOR

(1) BOR src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BRK

(1) BRK

【バイト数 / サイクル数】

バイト数 / サイクル数	1/27
--------------	------

- *1 BRK 割り込みの飛び先番地を割り込みテーブルレジスタ(INTB)によって指定する場合、表中のサイクル数は2サイクル増加します。このとき、FFFE416番地～FFFE716番地にはFF16を設定してください。

BSET

(1) BSET:G

dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/2	3/2	2/6	3/6	3/3	4/6	4/3	4/3

BSET**(2) BSET:S** **bit, base:11[SB]**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

BTST**(1) BTST:G** **src**

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8 [SB/FB]	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1		bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/2	3/2	2/6	3/6	3/3	4/6	4/3	4/3

BTST

(2) BTST:S bit, base:11[SB]

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

BTSTC

(1) BTSTC dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数 / サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数 / サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BTSTS

(1) BTSTS

dest

dest		DEST	dest		DEST
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数/サイクル数】

dest	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数/サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

BXOR

(1) BXOR

src

src		SRC	src		SRC
bit,Rn	bit,R0	0 0 0 0	base:8[An]	base:8[A0]	1 0 0 0
	bit,R1	0 0 0 1		base:8[A1]	1 0 0 1
	bit,R2	0 0 1 0	bit,base:8	bit,base:8[SB]	1 0 1 0
	bit,R3	0 0 1 1	[SB/FB]	bit,base:8[FB]	1 0 1 1
bit,An	bit,A0	0 1 0 0	base:16[An]	base:16[A0]	1 1 0 0
	bit,A1	0 1 0 1		base:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	bit,base:16[SB]	bit,base:16[SB]	1 1 1 0
	[A1]	0 1 1 1	bit,base:16	bit,base:16	1 1 1 1

【バイト数/サイクル数】

src	bit,Rn	bit,An	[An]	base:8 [An]	bit,base:8 [SB/FB]	base:16 [An]	bit,base:16 [SB]	bit,base:16
バイト数/サイクル数	3/3	3/3	2/7	3/7	3/4	4/7	4/4	4/4

CMP

(1) CMP.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

CMP

(2) CMP.size:Q #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	-8	1 0 0 0
+1	0 0 0 1	-7	1 0 0 1
+2	0 0 1 0	-6	1 0 1 0
+3	0 0 1 1	-5	1 0 1 1
+4	0 1 0 0	-4	1 1 0 0
+5	0 1 0 1	-3	1 1 0 1
+6	0 1 1 0	-2	1 1 1 0
+7	0 1 1 1	-1	1 1 1 1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

CMP

(3) CMP.B:S #IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/3	4/3

CMP

(4) CMP.size:G src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

CMP

(5) CMP.B:S src, R0L/R0H

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
R0L	0
R0H	1

【バイト数 / サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/2	2/3	3/3

DADC

(1) DADC.B #IMM8, R0L

【バイト数 / サイクル数】

バイト数 / サイクル数	3/5
--------------	-----

DADC**(2) DADC.W #IMM16, R0**

【バイト数 / サイクル数】

バイト数 / サイクル数	4/5
--------------	-----

DADC**(3) DADC.B R0H, R0L**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/5
--------------	-----

DADC

(4) DADC.W R1, R0

【バイト数 / サイクル数】

バイト数 / サイクル数	2/5
--------------	-----

DADD

(1) DADD.B #IMM8, R0L

【バイト数 / サイクル数】

バイト数 / サイクル数	3/5
--------------	-----

DADD**(2) DADD.W #IMM16, R0**

【バイト数 / サイクル数】

バイト数 / サイクル数	4/5
--------------	-----

DADD**(3) DADD.B R0H, R0L**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/5
--------------	-----

DADD

(4) DADD.W R1, R0

【バイト数 / サイクル数】

バイト数 / サイクル数	2/5
--------------	-----

DEC

(1) DEC.B dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/1	2/3	3/3

DEC

(2) DEC.W dest

dest	DEST
A0	0
A1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1 / 1
--------------	-------

DIV

(1) DIV.size #IMM

#IMM8

#IMM16

.size	SIZE
.B	0
.W	1

【バイト数 / サイクル数】

バイト数 / サイクル数	3 / 22
--------------	--------

- *1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト、サイクル数は6サイクルそれぞれ増加します。
- *2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

DIV

(2) DIV.size

src

.size	SIZE
.B	0
.W	1

		src	SRC			src	SRC
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]		1 0 0 0
	R0H/R1		0 0 0 1		dsp:8[A1]		1 0 0 1
	R1L/R2		0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]		1 0 1 0
	R1H/R3		0 0 1 1		dsp:8[FB]		1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]		1 1 0 0
	A1		0 1 0 1		dsp:16[A1]		1 1 0 1
[An]	[A0]		0 1 1 0	dsp:16[SB]		dsp:16[SB]	1 1 1 0
	[A1]		0 1 1 1	abs16		abs16	1 1 1 1

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/22	2/22	2/24	3/24	3/24	4/24	4/24	4/24

*1 サイズ指定子(.size)が(.W)のとき、表中のサイクル数は6サイクル増加します。

*2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

DIVU

(1) DIVU.size

#IMM

.size	SIZE
.B	0
.W	1

【バイト数/サイクル数】

バイト数/サイクル数	3/18
------------	------

*2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

*3 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト、サイクル数は7サイクルそれぞれ増加します。

DIVU

(2) DIVU.size src

.size	SIZE
.B	0
.W	1

		src	SRC			src	SRC	
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]		1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]		1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]		1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]		1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]		1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]		1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]		dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16		abs16	1 1 1 1	

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/18	2/18	2/20	3/20	3/20	4/20	4/20	4/20

*1 サイズ指定子(.size)が(.W)のとき、表中のサイクル数は7サイクル増加します。

*2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

DIVX

(1) DIVX.size #IMM

.size	SIZE
.B	0
.W	1

【バイト数/サイクル数】

バイト数/サイクル数	3/22
------------	------

*2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

*3 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト、サイクル数は6サイクルそれぞれ増加します。

DIVX

(2) DIVX.size

src

.size	SIZE
.B	0
.W	1

src		SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/22	2/22	2/24	3/24	3/24	4/24	4/24	4/24

*1 サイズ指定子(.size)が(.W)のとき、表中のサイクル数は6サイクル増加します。

*2 オーバフロー発生時や除数、非除数の値によっては、サイクル数が減少する場合があります。

DSBB

(1) DSBB.B

#IMM8, R0L

【バイト数 / サイクル数】

バイト数 / サイクル数	3/4
--------------	-----

DSBB**(2) DSBB.W #IMM16, R0**

【バイト数 / サイクル数】

バイト数 / サイクル数	4/4
--------------	-----

DSBB**(3) DSBB.B R0H, R0L**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4
--------------	-----

DSBB

(4) DSBB.W R1, R0

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4
--------------	-----

DSUB

(1) DSUB.B #IMM8, R0L

【バイト数 / サイクル数】

バイト数 / サイクル数	3/4
--------------	-----

DSUB**(2) DSUB.W #IMM16, R0**

【バイト数 / サイクル数】

バイト数 / サイクル数	4/4
--------------	-----

DSUB**(3) DSUB.B R0H, R0L**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4
--------------	-----

DSUB**(4) DSUB.W R1, R0**

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4
--------------	-----

ENTER**(1) ENTER #IMM8**

【バイト数 / サイクル数】

バイト数 / サイクル数	3/4
--------------	-----

EXITD

(1) EXITD

【バイト数 / サイクル数】

バイト数 / サイクル数	2/9
--------------	-----

EXTS

(1) EXTS.B

dest

dest		DEST	dest		DEST
Rn	R0L	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	---	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
---	---	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	---	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/3	2/5	3/5	3/5	4/5	4/5	4/5

EXTS

(2) EXTS.W R0

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

FCLR

(1) FCLR dest

dest	DEST
C	0 0 0
D	0 0 1
Z	0 1 0
S	0 1 1
B	1 0 0
O	1 0 1
I	1 1 0
U	1 1 1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/2
--------------	-----

FSET

(1) FSET dest

dest	DEST
C	0 0 0
D	0 0 1
Z	0 1 0
S	0 1 1
B	1 0 0
O	1 0 1
I	1 1 0
U	1 1 1

【バイト数/サイクル数】

バイト数/サイクル数	2/2
------------	-----

INC

(1) INC.B dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数/サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	1/1	2/3	3/3

INC

(2) INC.W dest

dest	DEST
A0	0
A1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1/1
--------------	-----

INT

(1) INT #IMM

【バイト数 / サイクル数】

バイト数 / サイクル数	2/19
--------------	------

INTO

(1) INTO

【バイト数 / サイクル数】

バイト数 / サイクル数	1 / 1
--------------	-------

*1 0フラグが1のとき、表中のサイクル数は19サイクル増加します。

JCnd

(1) JCnd

label

dsp8 = label が示す番地 - (命令の先頭番地 + 1)

<i>Cnd</i>	CND	<i>Cnd</i>	CND
GEU/C	0 0 0	LTU/NC	1 0 0
GTU	0 0 1	LEU	1 0 1
EQ/Z	0 1 0	NE/NZ	1 1 0
N	0 1 1	PZ	1 1 1

【バイト数 / サイクル数】

バイト数 / サイクル数	2 / 2
--------------	-------

*2 label に分岐したとき、表中のサイクル数は2サイクル増加します。

JCnd**(2) JCnd****label**

dsp8 = label が示す番地 - (命令の先頭番地 + 2)

<i>Cnd</i>	CND	<i>Cnd</i>	CND
LE	1 0 0 0	GT	1 1 0 0
O	1 0 0 1	NO	1 1 0 1
GE	1 0 1 0	LT	1 1 1 0

【バイト数 / サイクル数】

バイト数 / サイクル数	3/2
--------------	-----

*1 label に分岐したとき、表中のサイクル数は2サイクル増加します。

JMP**(1) JMP.S****label**

dsp = label が示す番地 - (命令の先頭番地 + 2)

【バイト数 / サイクル数】

バイト数 / サイクル数	1/5
--------------	-----

JMP**(2) JMP.B label**

dsp8 = label が示す番地 - (命令の先頭番地 +1)

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4
--------------	-----

JMP**(3) JMP.W label**

dsp16 = label が示す番地 - (命令の先頭番地 +1)

【バイト数 / サイクル数】

バイト数 / サイクル数	3/4
--------------	-----

JMP

(4) JMP.A label

【バイト数 / サイクル数】

バイト数 / サイクル数	4/4
--------------	-----

JMPI

(1) JMPI.W src

src		SRC	src		SRC
Rn	R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:20[An]	dsp:20[A0]	1 1 0 0
	A1	0 1 0 1		dsp:20[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:20[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/7	2/7	2/11	3/11	3/11	5/11	4/11	4/11

JMPI

(2) JMPI.A src

src		SRC	src		SRC
Rn	R2R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R3R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	---	0 0 1 0		dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A1A0	0 1 0 0	dsp:20[An]	dsp:20[A0]	1 1 0 0
	---	0 1 0 1		dsp:20[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:20[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/6	2/6	2/10	3/10	3/10	5/10	4/10	4/10

JSR

(1) JSR.W

label

dsp16 = label が示す番地 - (命令の先頭番地 +1)

【バイト数 / サイクル数】

バイト数 / サイクル数	3/8
--------------	-----

JSR

(2) JSR.A

label

【バイト数 / サイクル数】

バイト数 / サイクル数	4/9
--------------	-----

JSRI

(1) JSRI.W

src		SRC	src		SRC	
Rn	R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:20[An]	dsp:20[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:20[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:20[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/11	2/11	2/15	3/15	3/15	5/15	4/15	4/15

JSRI

(2) JSRI.A

src		SRC	src		SRC	
Rn	R2R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R3R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	---	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A1A0	0 1 0 0	dsp:20[An]	dsp:20[A0]	1 1 0 0	
	---	0 1 0 1		dsp:20[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

*1 --- 印は選択できません。

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:20[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/11	2/11	2/15	3/15	3/15	5/15	4/15	4/15

LDC

(1) LDC #IMM16, dest

dest	DEST
---	0 0 0
INTBL	0 0 1
INTBH	0 1 0
FLG	0 1 1
ISP	1 0 0
SP	1 0 1
SB	1 1 0
FB	1 1 1

*1 ---印は選択できません。

【バイト数/サイクル数】

バイト数/サイクル数	4/2
------------	-----

LDC

(2) LDC src, dest

src		SRC	src		SRC	dest	DEST	
Rn	R0	0000	dsp:8[An]	dsp:8[A0]	1000	---	0 0 0	
	R1	0001		dsp:8[A1]	1001	INTBL	0 0 1	
	R2	0010		dsp:8[SB/FB]	dsp:8[SB]	1010	INTBH	0 1 0
	R3	0011			dsp:8[FB]	1011	FLG	0 1 1
An	A0	0100	dsp:16[An]	dsp:16[A0]	1100	ISP	1 0 0	
	A1	0101		dsp:16[A1]	1101	SP	1 0 1	
[An]	[A0]	0110	dsp:16[SB]	dsp:16[SB]	1110	SB	1 1 0	
	[A1]	0111	abs16	abs16	1111	FB	1 1 1	

*1 ---印は選択できません。

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

LDCTX

(1) LDCTX **abs16, abs20**

【バイト数 / サイクル数】

バイト数 / サイクル数	$7/11 + 2 \times m$
--------------	---------------------

*2 m は転送回数です。

LDE

(1) LDE.size abs20, dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	5/4	5/4	5/5	6/5	6/5	7/5	7/5	7/5

LDE

(2) LDE.size dsp:20[A0], dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	5/4	5/4	5/5	6/5	6/5	7/5	7/5	7/5

LDIPL

(1) LDIPL #IMM

【バイト数/サイクル数】

バイト数/サイクル数	2/2
------------	-----

MOV

(1) MOV.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3		0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/3	4/3	4/3	5/3	5/3	5/3

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

MOV

(2) MOV.size:Q #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	-8	1 0 0 0
+1	0 0 0 1	-7	1 0 0 1
+2	0 0 1 0	-6	1 0 1 0
+3	0 0 1 1	-5	1 0 1 1
+4	0 1 0 0	-4	1 1 0 0
+5	0 1 0 1	-3	1 1 0 1
+6	0 1 1 0	-2	1 1 1 0
+7	0 1 1 1	-1	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/1	2/1	2/2	3/2	3/2	4/2	4/2	4/2

MOV

(3) MOV.B:S #IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/2	4/2

MOV

(4) MOV.size:S #IMM, dest

.size	SIZE	dest	DEST
.B	1	A0	0
.W	0	A1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/1
--------------	-----

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト、サイクル数は1サイクルそれぞれ増加します。

MOV

(5) MOV.B:Z #0, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/1	2/2	3/2

MOV

(6) MOV.size:G src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/2	3/2	3/2	4/2	4/2	4/2
An	2/2	2/2	2/2	3/2	3/2	4/2	4/2	4/2
[An]	2/3	2/3	2/3	3/3	3/3	4/3	4/3	4/3
dsp:8[An]	3/3	3/3	3/3	4/3	4/3	5/3	5/3	5/3
dsp:8[SB/FB]	3/3	3/3	3/3	4/3	4/3	5/3	5/3	5/3
dsp:16[An]	4/3	4/3	4/3	5/3	5/3	6/3	6/3	6/3
dsp:16[SB]	4/3	4/3	4/3	5/3	5/3	6/3	6/3	6/3
abs16	4/3	4/3	4/3	5/3	5/3	6/3	6/3	6/3

MOV**(7) MOV.B:S src, dest**

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
A0	0
A1	1

【バイト数/サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	1/2	2/3	3/3

MOV**(8) MOV.B:S R0L/R0H, dest**

src	SRC
R0L	0
R0H	1

dest		DEST
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

【バイト数/サイクル数】

dest	dsp:8[SB/FB]	abs16
バイト数/サイクル数	2/2	3/2

MOV

(9) MOV.B:S src, R0L/R0H

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
R0L	0
R0H	1

【バイト数 / サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/2	2/3	3/3

MOV

(10) MOV.size:G dsp:8[SP], dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST	
Rn	R0L/R0	0 0 0 0		dsp:8[An]	dsp:8[A0]	1 0 0 0		
	R0H/R1	0 0 0 1			dsp:8[A1]	1 0 0 1		
	R1L/R2	R1H/R3	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0	
			0 0 1 1			dsp:8[FB]	1 0 1 1	
An	A0	0 1 0 0		dsp:16[An]	dsp:16[A0]	1 1 0 0		
	A1	0 1 0 1			dsp:16[A1]	1 1 0 1		
[An]	[A0]	0 1 1 0		dsp:16[SB]	dsp:16[SB]	1 1 1 0		
	[A1]	0 1 1 1		abs16	abs16	1 1 1 1		

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/2	3/2	3/3	4/3	4/3	5/3	5/3	5/3

MOV

(11) MOV.size:G src, dsp:8[SP]

.size	SIZE
.B	0
.W	1

src		SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4

MOVA

(1) MOVA src, dest

src	SRC	
dsp:8[An]	dsp:8[A0]	1 0 0 0
	dsp:8[A1]	1 0 0 1
dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	dsp:8[FB]	1 0 1 1
dsp:16[An]	dsp:16[A0]	1 1 0 0
	dsp:16[A1]	1 1 0 1
dsp:16[SB]	dsp:16[SB]	1 1 1 0
abs16	abs16	1 1 1 1

dest	DEST
R0	0 0 0
R1	0 0 1
R2	0 1 0
R3	0 1 1
A0	1 0 0
A1	1 0 1

【バイト数/サイクル数】

src	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	4/2	4/2	4/2

MOVDir**(1) MOVDir R0L, dest**

<i>Dir</i>	DIR
LL	0 0
LH	1 0
HL	0 1
HH	1 1

dest		DEST	dest		DEST	
Rn	---	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H	0 0 1 1			dsp:8[FB]	1 0 1 1
An	---	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	---	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
MOVHH, MOVLL	2/4	2/5	3/5	3/5	4/5	4/5	4/5
MOVHL, MOVLH	2/7	2/8	3/8	3/8	4/8	4/8	4/8

MOVDir**(2) MOVDir src, R0L**

Dir	DIR
LL	0 0
LH	1 0
HL	0 1
HH	1 1

src		SRC	src		SRC	
Rn	R0L	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H	0 0 1 1			dsp:8[FB]	1 0 1 1
An	---	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	---	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

*1 ---印は選択できません。

【バイト数 / サイクル数】

src	Rn	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
MOVHH, MOVLL	2/3	2/5	3/5	3/5	4/5	4/5	4/5
MOVHL, MOVLH	2/6	2/8	3/8	3/8	4/8	4/8	4/8

MUL

(1) MUL.size #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	--- /R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/---	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	---	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/4	3/4	3/5	4/5	4/5	5/5	5/5	5/5

*2 サイズ指定子(.size)が(.W)の場合、dest が Rn、An のとき、表中のバイト数は1バイト、サイクル数は1サイクルそれぞれ増加します。

*3 サイズ指定子(.size)が(.W)の場合、dest が Rn、An 以外の場合、表中のバイト数は1バイト、サイクル数は2サイクルそれぞれ増加します。

MUL

(2) MUL.size

src, dest

.size	SIZE
.B	0
.W	1

		src	SRC			src	SRC
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]		1 0 0 0
	R0H/R1		0 0 0 1		dsp:8[A1]		1 0 0 1
	R1L/R2		0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]		1 0 1 0
	R1H/R3		0 0 1 1		dsp:8[FB]		1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]		1 1 0 0
	A1		0 1 0 1		dsp:16[A1]		1 1 0 1
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]		1 1 1 0
	[A1]		0 1 1 1	abs16	abs16		1 1 1 1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]		1 0 0 0
	--- /R1		0 0 0 1		dsp:8[A1]		1 0 0 1
	R1L/---		0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]		1 0 1 0
	---		0 0 1 1		dsp:8[FB]		1 0 1 1
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]		1 1 0 0
	---		0 1 0 1		dsp:16[A1]		1 1 0 1
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]		1 1 1 0
	[A1]		0 1 1 1	abs16	abs16		1 1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/4	2/4	2/5	3/5	3/5	4/5	4/5	4/5
An	2/4	2/5	2/5	3/5	3/5	4/5	4/5	4/5
[An]	2/6	2/6	2/6	3/6	3/6	4/6	4/6	4/6
dsp:8[An]	3/6	3/6	3/6	4/6	4/6	5/6	5/6	5/6
dsp:8[SB/FB]	3/6	3/6	3/6	4/6	4/6	5/6	5/6	5/6
dsp:16[An]	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6
dsp:16[SB]	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6
abs16	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6

*2 サイズ指定子(.size)が(.W)の場合、src が An で dest が Rn のとき、表中のサイクル数は1サイクル増加します。

*3 サイズ指定子(.size)が(.W)の場合、src が An 以外で dest が Rn、An のとき、表中のサイクル数は1サイクル増加します。

*4 サイズ指定子(.size)が(.W)の場合、dest が Rn、An 以外のとき、表中のサイクル数は2サイクル増加します。

MULU

(1) MULU.size #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	--- /R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/---	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	---	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/4	3/4	3/5	4/5	4/5	5/5	5/5	5/5

*2 サイズ指定子(.size)が(.W)の場合、dest が Rn、An のとき、表中のバイト数は1バイト、サイクル数は1サイクルそれぞれ増加します。

*3 サイズ指定子(.size)が(.W)の場合、dest が Rn、An 以外の場合、表中のバイト数は1バイト、サイクル数は2サイクルそれぞれ増加します。

MULU

(2) MULU.size src, dest

.size	SIZE
.B	0
.W	1

src		SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	--- /R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/---	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	---	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/4	2/4	2/5	3/5	3/5	4/5	4/5	4/5
An	2/4	2/5	2/5	3/5	3/5	4/5	4/5	4/5
[An]	2/6	2/6	2/6	3/6	3/6	4/6	4/6	4/6
dsp:8[An]	3/6	3/6	3/6	4/6	4/6	5/6	5/6	5/6
dsp:8[SB/FB]	3/6	3/6	3/6	4/6	4/6	5/6	5/6	5/6
dsp:16[An]	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6
dsp:16[SB]	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6
abs16	4/6	4/6	4/6	5/6	5/6	6/6	6/6	6/6

*2 サイズ指定子(.size)が(.W)の場合、srcがAnでdestがRnのとき、表中のサイクル数は1サイクル増加します。

*3 サイズ指定子(.size)が(.W)の場合、srcがAn以外でdestがRn、Anのとき、表中のサイクル数は1サイクル増加します。

*4 サイズ指定子(.size)が(.W)の場合、destがRn、An以外のとき、表中のサイクル数は2サイクル増加します。

NEG

(1) NEG.size dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

NOP

(1) NOP

【バイト数/サイクル数】

バイト数/サイクル数	1/1
------------	-----

NOT

(1) NOT.size:G dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

NOT

(2) NOT.B:S dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数/サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	1/1	2/3	3/3

OR

(1) OR.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

OR

(2) OR.B:S #IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数/サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	2/1	3/3	4/3

OR

(3) OR.size:G src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

OR

(4) OR.B:S

src, R0L/R0H

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
R0L	0
R0H	1

【バイト数/サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数/サイクル数	1/2	2/3	3/3

POP

(1) POP.size:G

dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4

POP**(2) POP.B:S dest**

dest	DEST
ROL	0
ROH	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1/3
--------------	-----

POP**(3) POP.W:S dest**

dest	DEST
A0	0
A1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1/3
--------------	-----

POPC

(1) POPC dest

dest	DEST	dest	DEST
---	0 0 0	ISP	1 0 0
INTBL	0 0 1	SP	1 0 1
INTBH	0 1 0	SB	1 1 0
FLG	0 1 1	FB	1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

バイト数/サイクル数	2/3
------------	-----

POPM

(1) POPM dest

dest							
FB	SB	A1	A0	R3	R2	R1	R0
DEST ^{*2}							

*2 選択されたレジスタに対応するビットは“1”です。
 選択されていないレジスタに対応するビットは“0”です。

【バイト数/サイクル数】

バイト数/サイクル数	2/3
------------	-----

*3 復帰するレジスタが2つ以上の場合のサイクル数は $2 \times m$ (m : 復帰するレジスタ数) となります。

PUSH

(1) PUSH.size:G #IMM

.size	SIZE
.B	0
.W	1

【バイト数/サイクル数】

バイト数/サイクル数	3/2
------------	-----

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

PUSH

(2) PUSH.size:G src

.size	SIZE
.B	0
.W	1

		src	SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1	dsp:8[An]	dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0	
	R1H/R3	0 0 1 1	dsp:8[SB/FB]	dsp:8[FB]	1 0 1 1	
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1	dsp:16[An]	dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/2	2/2	2/4	3/4	3/4	4/4	4/4	4/4

PUSH

(3) PUSH.B:S src

b7	b0						
1	0	0	0	SRC	0	1	0

src	SRC
R0L	0
R0H	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1/2
--------------	-----

PUSH

(4) PUSH.W:S src

b7	b0						
1	1	0	0	SRC	0	1	0

src	SRC
A0	0
A1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	1/2
--------------	-----

PUSHA

(1) PUSHA src

src		SRC
dsp:8[An]	dsp:8[A0]	1 0 0 0
	dsp:8[A1]	1 0 0 1
dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	dsp:8[FB]	1 0 1 1
dsp:16[An]	dsp:16[A0]	1 1 0 0
	dsp:16[A1]	1 1 0 1
dsp:16[SB]	dsp:16[SB]	1 1 1 0
abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs:16
バイト数/サイクル数	3/2	3/2	4/2	4/2	4/2

PUSHC

(1) PUSHC src

src	SRC	src	SRC
---	0 0 0	ISP	1 0 0
INTBL	0 0 1	SP	1 0 1
INTBH	0 1 0	SB	1 1 0
FLG	0 1 1	FB	1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

バイト数/サイクル数	2/2
------------	-----

PUSHM

(1) PUSHM src

- *1 選択されたレジスタに対応するビットは“1”です。
 選択されていないレジスタに対応するビットは“0”です。

【バイト数 / サイクル数】

バイト数 / サイクル数	$2/2 \times m$
--------------	----------------

- *2 mは退避するレジスタ数です。

REIT

(1) REIT

【バイト数 / サイクル数】

バイト数 / サイクル数	1/6
--------------	-----

RMPA

(1) RMPA.size

.size	SIZE
.B	0
.W	1

【バイト数/サイクル数】

バイト数/サイクル数	$2/4+7 \times m$
------------	------------------

*1 mは演算回数です。

*2 サイズ指定子(.size)が(.W)のとき、表中のサイクル数は $(6+9 \times m)$ サイクルになります。

ROLC

(1) ROLC.size dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	ROL/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

RORC

(1) RORC.size dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/1	2/1	2/3	3/3	3/3	4/3	4/3	4/3

ROT

(1) ROT.size #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
+1	0 0 0 0	-1	1 0 0 0
+2	0 0 0 1	-2	1 0 0 1
+3	0 0 1 0	-3	1 0 1 0
+4	0 0 1 1	-4	1 0 1 1
+5	0 1 0 0	-5	1 1 0 0
+6	0 1 0 1	-6	1 1 0 1
+7	0 1 1 0	-7	1 1 1 0
+8	0 1 1 1	-8	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1+m	2/1+m	2/2+m	3/2+m	3/2+m	4/2+m	4/2+m	4/2+m

*1 mは回転回数です。

ROT

(2) ROT.size R1H, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	ROL/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/---	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	--- /R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/2+m	2/2+m	2/3+m	3/3+m	3/3+m	4/3+m	4/3+m	4/3+m

*2 mは回転回数です。

RTS

(1) RTS

【バイト数 / サイクル数】

バイト数 / サイクル数	1/6
--------------	-----

SBB

(1) SBB.size #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

SBB

(2) SBB.size

src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

SBJNZ

(1) SBJNZ.size #IMM, dest, label

$\text{dsp8}(\text{label コード}) = \text{label が示す番地} - (\text{命令の先頭番地} + 2)$

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
0	0 0 0 0	+8	1 0 0 0
-1	0 0 0 1	+7	1 0 0 1
-2	0 0 1 0	+6	1 0 1 0
-3	0 0 1 1	+5	1 0 1 1
-4	0 1 0 0	+4	1 1 0 0
-5	0 1 0 1	+3	1 1 0 1
-6	0 1 1 0	+2	1 1 1 0
-7	0 1 1 1	+1	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	3/3	3/3	3/5	4/5	4/5	5/5	5/5	5/5

*1 label に分岐したとき、表中のサイクル数は4サイクル増加します。

SHA

(1) SHA.size #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
+1	0 0 0 0	-1	1 0 0 0
+2	0 0 0 1	-2	1 0 0 1
+3	0 0 1 0	-3	1 0 1 0
+4	0 0 1 1	-4	1 0 1 1
+5	0 1 0 0	-5	1 1 0 0
+6	0 1 0 1	-6	1 1 0 1
+7	0 1 1 0	-7	1 1 1 0
+8	0 1 1 1	-8	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1+m	2/1+m	2/2+m	3/2+m	3/2+m	4/2+m	4/2+m	4/2+m

*1 mはシフト回数です。

SHA

(2) SHA.size R1H, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/---	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	--- /R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/2+m	2/2+m	2/3+m	3/3+m	3/3+m	4/3+m	4/3+m	4/3+m

*2 m はシフト回数です。

SHA

(3) SHA.L #IMM, dest

#IMM	IMM4	#IMM	IMM4
+1	0 0 0 0	-1	1 0 0 0
+2	0 0 0 1	-2	1 0 0 1
+3	0 0 1 0	-3	1 0 1 0
+4	0 0 1 1	-4	1 0 1 1
+5	0 1 0 0	-5	1 1 0 0
+6	0 1 0 1	-6	1 1 0 1
+7	0 1 1 0	-7	1 1 1 0
+8	0 1 1 1	-8	1 1 1 1

dest	DEST
R2R0	0
R3R1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3+m
--------------	-------

*2 m はシフト回数です。

SHA

(4) SHA.L R1H, dest

dest	DEST
R2R0	0
R3R1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4+m
--------------	-------

*1 m はシフト回数です。

SHL

(1) SHL.size #IMM, dest

.size	SIZE
.B	0
.W	1

#IMM	IMM4	#IMM	IMM4
+1	0 0 0 0	-1	1 0 0 0
+2	0 0 0 1	-2	1 0 0 1
+3	0 0 1 0	-3	1 0 1 0
+4	0 0 1 1	-4	1 0 1 1
+5	0 1 0 0	-5	1 1 0 0
+6	0 1 0 1	-6	1 1 0 1
+7	0 1 1 0	-7	1 1 1 0
+8	0 1 1 1	-8	1 1 1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/1+m	2/1+m	2/2+m	3/2+m	3/2+m	4/2+m	4/2+m	4/2+m

*1 mはシフト回数です。

SHL

(2) SHL.size R1H, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/---	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	--- /R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数/サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数/サイクル数	2/2+m	2/2+m	2/3+m	3/3+m	3/3+m	4/3+m	4/3+m	4/3+m

*2 mはシフト回数です。

SHL

(3) SHL.L #IMM, dest

#IMM	IMM4	#IMM	IMM4
+1	0 0 0 0	-1	1 0 0 0
+2	0 0 0 1	-2	1 0 0 1
+3	0 0 1 0	-3	1 0 1 0
+4	0 0 1 1	-4	1 0 1 1
+5	0 1 0 0	-5	1 1 0 0
+6	0 1 0 1	-6	1 1 0 1
+7	0 1 1 0	-7	1 1 1 0
+8	0 1 1 1	-8	1 1 1 1

dest	DEST
R2R0	0
R3R1	1

【バイト数/サイクル数】

バイト数/サイクル数	2/3+m
------------	-------

*2 mはシフト回数です。

SHL

(4) SHL.L R1H, dest

dest	DEST
R2R0	0
R3R1	1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/4+m
--------------	-------

*1 m はシフト回数です。

SMOVB

(1) SMOVB.size

.size	SIZE
.B	0
.W	1

【バイト数 / サイクル数】

バイト数 / サイクル数	2/5+5 × m
--------------	-----------

*2 m は転送回数です。

SMOVF

(1) SMOVF.size

.size	SIZE
.B	0
.W	1

【バイト数 / サイクル数】

バイト数 / サイクル数	$2/5 + 5 \times m$
--------------	--------------------

*1 m は転送回数です。

SSTR

(1) SSTR.size

.size	SIZE
.B	0
.W	1

【バイト数 / サイクル数】

バイト数 / サイクル数	$2/3 + 2 \times m$
--------------	--------------------

*1 m は転送回数です。

STC

(1) STC

src, dest

src	SRC
---	0 0 0
INTBL	0 0 1
INTBH	0 1 0
FLG	0 1 1
ISP	1 0 0
SP	1 0 1
SB	1 1 0
FB	1 1 1

dest		DEST	dest		DEST
Rn	R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/1	2/1	2/2	3/2	3/2	4/2	4/2	4/2

STC

(2) STC

PC, dest

dest		DEST	dest		DEST
Rn	R2R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R3R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	---	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	---	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A1A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	---	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

*1 --- 印は選択できません。

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3

STCTX

(1) STCTX **abs16, abs20**

【バイト数 / サイクル数】

バイト数 / サイクル数	7/11+2×m
--------------	----------

*1 mは転送回数です。

STE

(1) STE.size **src, abs20**

.size	SIZE
.B	0
.W	1

		src	SRC			src	SRC
Rn	R0L/R0	0 0 0 0		dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1			dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0	
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1	
An	A0	0 1 0 0		dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1			dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0		dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1		abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	5/3	5/3	5/4	6/4	6/4	7/4	7/4	7/4

STE

(2) STE.size src, dsp:20[A0]

.size	SIZE
.B	0
.W	1

src		SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	5/3	5/3	5/4	6/4	6/4	7/4	7/4	7/4

STE

(3) STE.size src, [A1A0]

.size	SIZE
.B	0
.W	1

src		SRC	src		SRC
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4

STNZ

(1) STNZ

#IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/2	4/2

*1 Zフラグが“0”のとき、表中のサイクル数は1サイクル増加します。

STZ

(1) STZ

#IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/2	4/2

*2 Zフラグが“1”のとき、表中のサイクル数は1サイクル増加します。

STZX

(1) STZX #IMM81, #IMM82, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	3/2	4/3	5/3

SUB

(1) SUB.size:G #IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

SUB

(2) SUB.B:S #IMM8, dest

dest		DEST
Rn	R0H	0 1 1
	R0L	1 0 0
dsp:8[SB/FB]	dsp:8[SB]	1 0 1
	dsp:8[FB]	1 1 0
abs16	abs16	1 1 1

【バイト数 / サイクル数】

dest	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	2/1	3/3	4/3

SUB

(3) SUB.size:G src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

SUB

(4) SUB.B:S

src, R0L/R0H

src		SRC
Rn	R0L/R0H	0 0
dsp:8[SB/FB]	dsp:8[SB]	0 1
	dsp:8[FB]	1 0
abs16	abs16	1 1

dest	DEST
R0L	0
R0H	1

【バイト数 / サイクル数】

src	Rn	dsp:8[SB/FB]	abs16
バイト数 / サイクル数	1/2	2/3	3/3

TST

(1) TST.size

#IMM, dest

.size	SIZE
.B	0
.W	1

dest		DEST	dest		DEST	
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2	0 0 1 0		dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1			dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

TST

(2) TST.size

src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数/サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

UND

(1) UND

【バイト数 / サイクル数】

バイト数 / サイクル数	1/20
--------------	------

WAIT

(1) WAIT

【バイト数 / サイクル数】

バイト数 / サイクル数	2/3
--------------	-----

XCHG

(1) XCHG.size src, dest

.size	SIZE
.B	0
.W	1

src	SRC
R0L/R0	0 0
R0H/R1	0 1
R1L/R2	1 0
R1H/R3	1 1

dest		DEST	dest		DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	2/4	2/4	2/5	3/5	3/5	4/5	4/5	4/5

XOR

(1) XOR.size #IMM, dest

.size	SIZE
.B	0
.W	1

		dest	DEST			dest	DEST
Rn	R0L/R0		0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0	
	R0H/R1		0 0 0 1		dsp:8[A1]	1 0 0 1	
	R1L/R2		0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0	
	R1H/R3		0 0 1 1		dsp:8[FB]	1 0 1 1	
An	A0		0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0	
	A1		0 1 0 1		dsp:16[A1]	1 1 0 1	
[An]	[A0]		0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0	
	[A1]		0 1 1 1	abs16	abs16	1 1 1 1	

【バイト数 / サイクル数】

dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
バイト数 / サイクル数	3/2	3/2	3/4	4/4	4/4	5/4	5/4	5/4

*1 サイズ指定子(.size)が(.W)のとき、表中のバイト数は1バイト増加します。

XOR

(2) XOR.size

src, dest

.size	SIZE
.B	0
.W	1

src/dest		SRC/DEST	src/dest		SRC/DEST
Rn	R0L/R0	0 0 0 0	dsp:8[An]	dsp:8[A0]	1 0 0 0
	R0H/R1	0 0 0 1		dsp:8[A1]	1 0 0 1
	R1L/R2	0 0 1 0	dsp:8[SB/FB]	dsp:8[SB]	1 0 1 0
	R1H/R3	0 0 1 1		dsp:8[FB]	1 0 1 1
An	A0	0 1 0 0	dsp:16[An]	dsp:16[A0]	1 1 0 0
	A1	0 1 0 1		dsp:16[A1]	1 1 0 1
[An]	[A0]	0 1 1 0	dsp:16[SB]	dsp:16[SB]	1 1 1 0
	[A1]	0 1 1 1	abs16	abs16	1 1 1 1

【バイト数 / サイクル数】

src \ dest	Rn	An	[An]	dsp:8[An]	dsp:8[SB/FB]	dsp:16[An]	dsp:16[SB]	abs16
Rn	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
An	2/2	2/2	2/3	3/3	3/3	4/3	4/3	4/3
[An]	2/3	2/3	2/4	3/4	3/4	4/4	4/4	4/4
dsp:8[An]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:8[SB/FB]	3/3	3/3	3/4	4/4	4/4	5/4	5/4	5/4
dsp:16[An]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
dsp:16[SB]	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4
abs16	4/3	4/3	4/4	5/4	5/4	6/4	6/4	6/4

第 5 章

割り込み

- 5.1 割り込みの概要
- 5.2 割り込み制御
- 5.3 割り込みシーケンス
- 5.4 割り込みルーチンからの復帰
- 5.5 割り込み優先順位
- 5.6 多重割り込み
- 5.7 割り込みの注意事項

5.1 割り込みの概要

割り込み要求が受け付けられると、割り込みベクタテーブルに設定した割り込みルーチンへ分岐します。各割り込みベクタテーブルには、割り込みルーチンの先頭番地を設定してください。割り込みベクタテーブルの詳細は「1.10 ベクタテーブル」を参照してください。

5.1.1 割り込みの分類

図5.1.1に割り込みの分類を示します。表5.1.1に割り込み要因(ノンマスカブル)と固定ベクタテーブルを示します。

図5.1.1 割り込みの分類

- ・マスカブル割り込み : 割り込み許可フラグ(Iフラグ)による割り込みの許可(禁止)や割り込み優先レベルによる割り込み優先順位の変更が可能
- ・ノンマスカブル割り込み : 割り込み許可フラグ(Iフラグ)による割り込みの許可(禁止)や割り込み優先レベルによる割り込み優先順位の変更が不可能

表 5.1.1 割り込み要因(ノンマスクابل)と固定ベクタテーブル

割り込み要因	ベクタ番地 番地(L) ~ 番地(H)	備考
未定義命令	0FFDC ₁₆ ~ 0FFDF ₁₆	UND命令で割り込み
オーバフロー	0FFE0 ₁₆ ~ 0FFE3 ₁₆	INTO命令で割り込み
BRK命令	0FFE4 ₁₆ ~ 0FFE7 ₁₆	0FFE7 ₁₆ 番地の内容がFF ₁₆ の場合は可変ベクタ テーブル内のベクタが示す番地から実行
アドレス一致	0FFE8 ₁₆ ~ 0FFEB ₁₆	アドレス一致割り込み許可ビットあり
シングルステップ (注1)	0FFEC ₁₆ ~ 0FFE ₁₆	使用禁止
監視タイマ、発振停止検出	0FFF0 ₁₆ ~ 0FFF3 ₁₆	
(予約)	0FFF4 ₁₆ ~ 0FFF7 ₁₆	
(予約)	0FFF8 ₁₆ ~ 0FFFB ₁₆	
リセット	0FFFC ₁₆ ~ 0FFFF ₁₆	

注1. 開発サポートツール専用の割り込みですので、使用しないでください。

5.1.2 ソフトウェア割り込み

ソフトウェア割り込みは、命令の実行によって発生します。ソフトウェア割り込みはノンマスクابل割り込みです。

未定義命令割り込み

未定義命令割り込みは、UND命令を実行すると発生します。

オーバフロー割り込み

オーバフロー割り込みは、Oフラグが“1”(演算の結果がオーバフロー)の場合、INTO命令を実行すると発生します。演算によってOフラグが変化する命令は次のとおりです。

ABS、ADC、ADCF、ADD、CMP、DIV、DIVU、DIVX、NEG、RMPA、SBB、SHA、SUB

BRK割り込み

BRK割り込みは、BRK命令を実行すると発生します。

INT命令割り込み

INT命令割り込みは、INT命令を実行すると発生します。INT命令で指定できるソフトウェア割り込み番号は0～63です。ソフトウェア割り込み番号4～31は周辺機能割り込みに割り当てられますので、INT命令を実行することで周辺機能割り込みと同じ割り込みルーチンを実行できます。

ソフトウェア割り込み番号0～31では、命令実行時にUフラグを退避し、Uフラグを“0”(ISPを選択)にした後、割り込みシーケンスを実行します。割り込みルーチンから復帰するときに退避しておいたUフラグを復帰します。ソフトウェア割り込み番号32～63では、命令実行時Uフラグは変化せず、そのとき選択されているSPを使用します。

5.1.3 ハードウェア割り込み

ハードウェア割り込みには、特殊割り込みと周辺機能割り込みがあります。

特殊割り込み

特殊割り込みは、ノンマスカブル割り込みです。

(1) 監視タイマ割り込み

監視タイマによる割り込みです。監視タイマ割り込み発生後は、監視タイマを初期化してください。監視タイマの詳細は、ハードウェアマニュアルを参照してください。

(2) 発振停止検出割り込み

発振停止検出機能による割り込みです。発振停止検出機能の詳細は、ハードウェアマニュアルを参照してください。

(3) シングルステップ割り込み

開発サポートツール専用の割り込みですので、使用しないでください。

(4) アドレス一致割り込み

アドレス一致割り込みは、AIERレジスタのAIER0ビット、AIER1ビットのうち、いずれか1つが“1”(アドレス一致割り込み許可)の場合、対応するRMAD0～RMAD1レジスタで示される番地の命令を実行する直前に発生します。

周辺機能割り込み

周辺機能割り込みは、マイクロコンピュータ内部の周辺機能による割り込みです。周辺機能割り込みは、マスカブル割り込みです。

内蔵される周辺機能は品種展開によって異なりますので、それぞれの割り込み要因も品種展開によって異なります。周辺機能割り込みについての詳細は、ハードウェアマニュアルを参照してください。

5.2 割り込み制御

マスクابل割り込みの許可、禁止、受け付ける優先順位の設定について説明します。ここで説明する内容は、ノンマスクابل割り込みには該当しません。

マスクابل割り込みの許可、禁止は、FLGレジスタのIフラグ、IPL、各割り込み制御レジスタのILVL2～ILVL0ビットで行います。また、割り込み要求の有無は、各割り込み制御レジスタのIRビットに示されます。

割り込み制御レジスタのメモリ配置およびレジスタ構成は、ハードウェアマニュアルを参照してください。

5.2.1 Iフラグ

Iフラグは、マスクابل割り込みを許可または禁止します。Iフラグを“1”(許可)にすると、マスクابل割り込みは許可され、“0”(禁止)にするとすべてのマスクابل割り込みは禁止されます。

Iフラグを変化させたとき、変化した内容が割り込み要求受付判定に反映されるのは次のタイミングです。

- ・ REIT 命令で変化させたとき、その REIT 命令から反映される。
- ・ FCLR、FSET、POPC、LDC 各命令で変化させたとき、次の命令から反映される。

図 5.2.1 Iフラグを変化させたときの割り込みへの反映のタイミング

5.2.2 IRビット

IRビットは割り込み要求が発生すると、“1”(割り込み要求あり)になります。割り込み要求が受け付けられ、対応する割り込みベクタに分岐した後、IRビットは“0”(割り込み要求なし)になります。

IRビットはプログラムによって“0”にできます。“1”を書かないでください。

5.2.3 ILVL2 ~ ILVL0 ビット、IPL

割り込み優先レベルは、ILVL2~ILVL0ビットで設定できます。

表5.2.1に割り込み優先レベルの設定、表5.2.2にIPLにより許可される割り込み優先レベルを示します。

割り込み要求が受け付けられる条件を次に示します。

- ・Iフラグ = 1
- ・IRビット = 1
- ・割り込み優先レベル > IPL

Iフラグ、IRビット、ILVL2~ILVL0ビット、IPLはそれぞれ独立しており、互いに影響を与えることはありません。

表5.2.1 割り込み優先レベルの設定

ILVL2 ~ ILVL0	割り込み優先レベル	優先順位
0002	レベル0 (割り込み禁止)	———
0012	レベル1	低い ↓ 高い
0102	レベル2	
0112	レベル3	
1002	レベル4	
1012	レベル5	
1102	レベル6	
1112	レベル7	

表5.2.2 IPLにより許可される割り込み優先レベル

IPL	許可される割り込み優先レベル
0002	レベル1以上を許可
0012	レベル2以上を許可
0102	レベル3以上を許可
0112	レベル4以上を許可
1002	レベル5以上を許可
1012	レベル6以上を許可
1102	レベル7以上を許可
1112	すべてのマスクابل割り込みを禁止

IPLまたは各割り込み優先レベルを変更させたとき、変化したレベルが割り込みに反映するのは次のタイミングです。

- ・REIT命令でIPLを変化させたとき、REIT命令の最後のクロックから2クロック後に実行されている命令から反映される。
- ・POPC、LDC、LDIPL各命令でIPLを変化させたとき、使用した命令の最後のクロックから3クロック後に実行されている命令から反映される。
- ・各割り込みの割り込み優先レベルをMOV命令等で変化させたとき、使用した命令の最後のクロックから3クロック後に実行されている命令から反映される。

5.2.4 割り込み制御レジスタの変更

(1) 割り込み制御レジスタは、そのレジスタに対応する割り込み要求が発生しない箇所で変更してください。割り込み要求が発生する可能性がある場合は、割り込みを禁止した後、割り込み制御レジスタを変更してください。

(2) 割り込みを禁止して割り込み制御レジスタを変更する場合、使用する命令に注意してください。IRビット以外のビットの変更

命令の実行中に、そのレジスタに対応する割り込み要求が発生した場合、IRビットが“1”(割り込み要求あり)にならず、割り込みが無視されることがあります。このことが問題になる場合は、次の命令を使用してレジスタを変更してください。

対象となる命令...AND、OR、BCLR、BSET

IRビットの変更

IRビットを“0”(割り込み要求なし)にする場合、使用する命令によってはIRビットが“0”にならないことがあります。IRビットはMOV命令を使用して“0”にしてください。

(3) Iフラグを使用して割り込みを禁止にする場合、次の参考プログラム例にしたがってIフラグの設定をしてください。(参考プログラム例の割り込み制御レジスタの変更は(2)を参照してください。)

例1～例3は内部バスと命令キューバッファの影響により割り込み制御レジスタが変更される前にIフラグが“1”(割り込み許可)になることを防ぐ方法です。

例1：NOP命令で割り込み制御レジスタが変更されるまで待たせる例

```
INT_SWITCH1 :
  FCLR I ; 割り込み禁止
  AND.B #00H, 0056H ; TXICレジスタを“0016”にする
  NOP
  NOP
  FSET I ; 割り込み許可
```

例2：ダミーリードでFSET命令を待たせる例

```
INT_SWITCH2 :
  FCLR I ; 割り込み禁止
  AND.B #00H, 0056H ; TXICレジスタを“0016”にする
  MOV.W MEM, R0 ; ダミーリード
  FSET I ; 割り込み許可
```

例3：POPC命令でIフラグを変更する例

```
INT_SWITCH3 :
  PUSHC  FLG
  FCLR I ; 割り込み禁止
  AND.B #00H, 0056H ; TXICレジスタを“0016”にする
  POPC FLG ; 割り込み許可
```

5.3 割り込みシーケンス

割り込み要求が受け付けられてから割り込みルーチンが実行されるまでの、割り込みシーケンスについて説明します。

命令実行中に割り込み要求が発生すると、その命令の実行終了後に優先順位が判定され、次のサイクルから割り込みシーケンスに移ります。ただし、SMOVB、SMOVF、SSTR、RMPAの各命令は、命令実行中に割り込み要求が発生すると、命令の動作を一時中断し割り込みシーケンスに移ります。

割り込みシーケンスでは、次のように動作します。図5.3.1に割り込みシーケンスの実行時間を示します。

- (1) 0000016番地を読むことで、CPUは割り込み情報(割り込み番号、割り込み要求レベル)を獲得します。その後、該当する割り込みのIRビットが“0”(割り込み要求なし)になります。
- (2) 割り込みシーケンス直前のFLGレジスタをCPU内部の一時レジスタ(注1)に退避します。
- (3) FLGレジスタのうち、Iフラグ、Dフラグ、Uフラグは次のようになります。
 - Iフラグは“0”(割り込み禁止)
 - Dフラグは“0”(シングルステップ割り込みは割り込み禁止)
 - Uフラグは“0”(ISPを指定)
 ただし、Uフラグは、ソフトウェア割り込み番号32～63のINT命令を実行した場合は変化しません。
- (4) CPU内部の一時レジスタ(注1)をスタックに退避します。
- (5) PCをスタックに退避します。
- (6) IPLに、受け付けた割り込みの割り込み優先レベルを設定します。
- (7) 割り込みベクタに設定された割り込みルーチンの先頭番地がPCに入ります。

割り込みシーケンス終了後は、割り込みルーチンの先頭番地から命令を実行します。

注1. ユーザは使用できません。

図5.3.1 割り込みシーケンスの実行時間

5.3.1 割り込み応答時間

図5.3.2に割り込み応答時間を示します。割り込み応答時間は、割り込み要求が発生してから割り込みルーチン内の最初の命令を実行するまでの時間です。この時間は、割り込み要求発生時点から、そのとき実行している命令が終了するまでの時間(図5.3.2の(a))と割り込みシーケンスを実行する時間(20サイクル(b))で構成されます。

図5.3.2 割り込み応答時間

5.3.2 割り込み要求受付時の IPL の変化

マスクブル割り込みの割り込み要求が受け付けられると、IPL には受け付けた割り込みの割り込み優先レベルが設定されます。

ソフトウェア割り込みと特殊割り込み要求が受け付けられると表5.3.1に示す値がIPLに設定されます。表5.3.1にソフトウェア割り込み、特殊割り込み受け付け時のIPLの値を示します。

表5.3.1 ソフトウェア割り込み、特殊割り込み受け付け時のIPLの値

割り込み優先レベルをもたない割り込み要因	設定される IPL の値
監視タイマ、発振停止検出	7
ソフトウェア、アドレス一致、シングルステップ	変化しない

5.3.3 レジスタ退避

割り込みシーケンスでは、FLGレジスタとPCをスタックに退避します。

スタックへはPCの上位4ビットとFLGレジスタの上位4ビット(IPL)、下位8ビットの合計16ビットをまず退避し、次にPCの下位16ビットを退避します。図5.3.3に割り込み要求受付前と後のスタックの状態を示します。

その他の必要なレジスタは、割り込みルーチンの最初でプログラムによって退避してください。PUSHM命令を用いると、1命令でSPを除くすべてのレジスタを退避できます。

図5.3.3 割り込み要求受け付け前と後のスタックの状態

割り込みシーケンスで行われるレジスタ退避は、8ビットずつ4回に分けて行われます。図5.3.4にレジスタ退避動作を示します。

注1. ソフトウェア番号32～63のINT命令を実行した場合は、Uフラグが示すSPです。それ以外は、ISPです。

図5.3.4 レジスタ退避動作

5.4 割り込みルーチンからの復帰

割り込みルーチンの最後でREIT命令を実行すると、スタックに退避していた割り込みシーケンス直前のFLGレジスタとPCが復帰します。その後、割り込み要求受け付け前に実行していたプログラムに戻ります。

割り込みルーチン内でプログラムによって退避したレジスタは、REIT命令実行前にPOPM命令などを使用して復帰してください。

5.5 割り込み優先順位

1命令実行中に2つ以上の割り込み要求が発生した場合は、優先順位の高い割り込みが受け付けられます。

マスクブル割り込み(周辺機能)の優先レベルは、ILVL2～ILVL0ビットによって任意に選択できます。ただし、割り込み優先レベルが同じ設定値の場合は、ハードウェアで設定されている優先順位の高い割り込みが受け付けられます。

監視タイマ割り込みなど、特殊割り込みの優先順位はハードウェアで設定されています。図5.5.1にハードウェア割り込みの割り込み優先順位を示します。

ソフトウェア割り込みは割り込み優先順位の影響を受けません。命令を実行すると割り込みルーチンを実行します。

図5.5.1 ハードウェア割り込みの割り込み優先順位

5.6 多重割り込み

割り込みルーチンへ分岐したときの状態を以下に示します。

- ・割り込み許可フラグ(Iフラグ)は“0”(割り込み禁止状態)
- ・受け付けた割り込みの割り込み要求ビットは“0”
- ・プロセッサ割り込み優先レベル(IPL)は受け付けた割り込みの割り込み優先レベル

割り込みルーチン内で割り込み許可フラグ(Iフラグ)を“1”にすることによって、プロセッサ割り込み優先レベル(IPL)より高い優先順位をもつ割り込み要求を受け付けることができます。図5.6.1に多重割り込みについて示します。

なお、優先順位が低いために受け付けられなかった割り込み要求は保持されます。そして、REIT命令によってIPLが復帰され、割り込み優先順位の判定が行われたとき、以下の状態であれば保持されていた割り込み要求が受け付けられます。

保持されていた割り込み要求の
割り込み優先レベル > 復帰されたプロセッサ割り込み優先レベル
(IPL)

図 5.6.1 多重割り込み

5.7 割り込みの注意事項

5.7.1 00000₁₆番地の読み出し

プログラムで00000₁₆番地を読まないでください。マスカブル割り込みの割り込み要求を受け付けた場合、CPUは割り込みシーケンスの中で割り込み情報(割り込み番号と割り込み要求レベル)を00000₁₆番地から読みます。このとき、受け付けられた割り込みのIRビットが“0”になります。

プログラムで00000₁₆番地を読むと、許可されている割り込みのうち、最も優先順位の高い割り込みのIRビットが“0”になります。そのため、割り込みがキャンセルされたり、予期しない割り込みが発生することがあります。

5.7.2 SPの設定

割り込みを受け付ける前に、SPに値を設定してください。リセット後、SPは“0000₁₆”です。そのため、SPに値を設定する前に割り込みを受け付けると、暴走の要因となります。

5.7.3 割り込み制御レジスタの変更

(1) 割り込み制御レジスタは、そのレジスタに対応する割り込み要求が発生しない箇所で変更してください。割り込み要求が発生する可能性がある場合は、割り込みを禁止した後、割り込み制御レジスタを変更してください。

(2) 割り込みを禁止して割り込み制御レジスタを変更する場合、使用する命令に注意してください。IRビット以外のビットの変更

命令の実行中に、そのレジスタに対応する割り込み要求が発生した場合、IRビットが“1”(割り込み要求あり)にならず、割り込みが無視されることがあります。このことが問題になる場合は、次の命令を使用してレジスタを変更してください。

対象となる命令...AND、OR、BCLR、BSET

IRビットの変更

IRビットを“0”(割り込み要求なし)にする場合、使用する命令によってはIRビットが“0”にならないことがあります。IRビットはMOV命令を使用して“0”にしてください。

(3) Iフラグを使用して割り込みを禁止にする場合、次の参考プログラム例にしたがってIフラグの設定をしてください。(参考プログラム例の割り込み制御レジスタの変更は(2)を参照してください。)

例1～例3は内部バスと命令キューバッファの影響により割り込み制御レジスタが変更される前にIフラグが“1”(割り込み許可)になることを防ぐ方法です。

例1 : NOP命令で割り込み制御レジスタが変更されるまで待たせる例

```
INT_SWITCH1 :
  FCLR I ; 割り込み禁止
  AND.B  #00H , 0056H ; TXICレジスタを “ 0016 ” にする
  NOP ;
  NOP ;
  FSET I ; 割り込み許可
```

例2 : ダミーリードでFSET命令を待たせる例

```
INT_SWITCH2 :
  FCLR I ; 割り込み禁止
  AND.B  #00H , 0056H ; TXICレジスタを “ 0016 ” にする
  MOV.W  MEM , R0 ; ダミーリード
  FSET I ; 割り込み許可
```

例3 : POPC命令でIフラグを変更する例

```
INT_SWITCH3 :
  PUSHC  FLG
  FCLR I ; 割り込み禁止
  AND.B  #00H , 0056H ; TXICレジスタを “ 0016 ” にする
  POPC FLG ; 割り込み許可
```

第6章

サイクル数の計算

6.1 命令キューバッファ

6.1 命令キューバッファ

R8C/Tinyシリーズは、4段(4バイト)の命令キューバッファを持っています。CPUがバスを使用できる状態で命令キューバッファに空きがある場合、命令コードは命令キューバッファに取り込まれます。これをプリフェッチと言います。CPUは命令キューバッファに入っている命令コードを読み出しながら(フェッチ)プログラムを実行します。

第4章で説明しているサイクル数は、命令キューバッファに命令コードが揃っており、メモリに対し8ビットのデータをソフトウェアウエイトなしに読み書きする場合のサイクル数です。下記の場合、マニュアルに記述しているサイクル数より多くなります。

命令キューバッファにCPUが必要とする命令コードが揃っていない。

実行に必要な命令コードが揃うまで命令コードを読み込みます。さらに次の場合、読み込みサイクル数が増加します。

- ・ソフトウェアウエイトサイクルが存在する領域から命令コードを読み込む
ウエイト数分だけ読み込むサイクル数が増加します。

ソフトウェアウエイトサイクルが存在する領域にデータを読み書きする。

ウエイト数分だけサイクル数が増加します。

16ビットのデータをSFR又は内部メモリに対して読み書きする。

1データの読み書きに対して2回読み書きします。そのため、1データの読み書きにつきサイクル数は、1サイクル増加します。

なお、同一タイミングでプリフェッチとデータアクセスが発生した場合、データアクセスが優先されます。

また、命令キューバッファ内に命令コードが3バイト以上存在するときは、命令キューバッファに空きがないと判断し、プリフェッチを行いません。

図6.1.1に読み込み命令を開始する場合(ソフトウェアウエイトなし)を示します。

図6.1.1 読み込み命令を開始する場合 (ソフトウェアウエイトなし)

レイアウトの都合上、このページは白紙です。

Q & A

R8C/Tiny シリーズを最大限にご活用いただくための情報を、Q&A 形式で以下に掲載します。

Q&A は原則として1つの質問およびその回答を1ページ内に掲載しており、各ページの上段が質問事項、下段がその回答となっています(1つの質問・回答を2ページ以上に渡って掲載する場合は、右下にページ数を記載しています)。

また、各ページの右上にはそのページの内容に関係のある主な機能を示します。

Q

スタティックベースレジスタ(SB)とフレームベースレジスタ(FB)の使い分けは？

A

SBとFBは同じ機能をもちますので、アセンブラ言語でプログラムする場合は、自由に使用できます。C言語でプログラムする場合、FBはスタックフレームベースレジスタとして使用します。

Q

プログラム実行中に割り込みテーブルレジスタ(INTB)の値を変更することは可能か？

A

可能です。ただし、INTBの値を変更中に割り込み要求が発生すると、マイコンが暴走する可能性があります。したがって、プログラム実行中に頻繁にINTBの値を変更することは、推奨しません。

Q

ユーザスタックポインタ(USP)と割り込みスタックポインタ(ISP)の違い、役割は？

A

USPはOS使用時に使用します。いくつかのタスクが存在するとき、OSはタスクごとにレジスタ類を退避するスタック領域を確保します。また、そのタスクを実行中に発生する割り込みのために、タスクごとに割り込みで使用するスタック領域を確保する必要があります。ここで、USPとISPを使用すると、割り込み用のスタックは、各タスクで共用できるため、効率の良いスタック領域の使い方ができます。

Q

ビット命令を絶対アドレッシングで使ったときの命令コードはどのようになるのか？

A

BSET bit,base:16 の場合を説明します。

この命令は、4 バイト命令です。命令コードの上位 2 バイトはオペコード部を示し、下位 2 バイトがアドレッシングモード部で、bit,base:16 を表現します。

下位 2 バイトと bit,base:16 との関係は、次のとおりです。

$$\text{下位 2 バイト} = \text{base:16} \times 8 + \text{bit}$$

例えば、BSET 2,0AH (000A₁₆ 番地のビット 2 を 1 にする) の場合、

下位 2 バイトは $A \times 8 + 2 = 52\text{H}$ となります。

また、BSET 18,8H (0008₁₆ 番地のビット 0 から数えて 18 ビット目を 1 にする) の場合、下位 2 バイトは $8 \times 8 + 18 = 52\text{H}$ となり、BSET 2,AH と同じ命令コードになります。

base:16 \times 8 + bit の最大値 FFFFH は、1FFF₁₆ 番地のビット 7 を示します。これが、ビット命令を絶対アドレッシングで使ったときに指定できる最大のビットです。

Q

DIV 命令と DIVX 命令の違いは？

A

DIV 命令、DIVX 命令のいずれも符号付きの除算命令ですが、余りの符号が違います。
DIV 命令の余りの符号は、被除数の符号と同じになるのに対し、DIVX 命令の余りの符号は、除数の符号と同じになります。

また、一般に商、除数、被除数、と余りとの間には次の関係が成り立ちます。

被除数 = 除数 × 商 + 余り

余りの符号が違う結果、正の整数を負の整数で割ったとき、および負の整数を正の整数で割ったときの商も、両方の命令で異なってきます。

例えば、10 を - 3 で割ったとき

DIV 命令では、- 3 余り +1 になるのに対し、DIVX 命令では、- 4 余り - 2 になります。

また、- 10 を +3 で割ったとき

DIV 命令では、- 3 余り - 1 になるのに対し、DIVX 命令では、- 4 余り +2 になります。

用語集

このソフトウェアマニュアルで使用している用語について、以下に説明します。なお、この用語集は、このマニュアルにおいてだけ有効です。

用語	意味	関連語句
LSB	Least Significant Bit の略称。 データの最下位にあるビットを示す。	MSB
MSB	Most Significant Bit の略称。 データの最上位にあるビットを示す。	LSB
アンパック	結合している項目、またはパックされた情報を分離すること。8ビットの情報を下位4ビットと上位4ビットに分離したり、16ビットの情報を下位8ビットと上位8ビットに分離する意味でよく使われる。	パック
SFR領域	SFRは、Special Function Register の略称。マイコンに内蔵される周辺回路の制御ビットおよび制御レジスタが配置されている領域。	
演算	転送、比較、ビット処理、シフト、ローテート、算術、論理、分岐の総称。	
オーバフロー	演算の結果、表現可能な最大値を超えること。 (桁あふれ)	
オペコード	命令コードのうち、命令の動作を表すコード。	オペランド
オペランド	命令コードのうち、命令の動作の対象を表すコード。	オペコード

用語	意味	関連語句
拡張領域	R8C/Tinyシリーズでは、10000 ₁₆ ~ FFFFF ₁₆ 番地の領域を示します。	
キャリー	桁上がり。	ボロー
コンテキスト	プログラムで使用しているレジスタのこと。	
実行アドレス	修飾が行われた後の実際のアドレス。	
シフトアウト	レジスタ等の内容を右または左に動かすことにより、あふれること。	
10進加算	10進で加算すること。	
スタックフレーム	C言語の関数で使用する自動変換の領域。	
istring	文字列。	

用語	意味	関連語句
ゼロ拡張	データ長を拡張するとき、拡張される上位のビットを“0”にして拡張すること。 たとえば、FF ₁₆ を16ビットにゼロ拡張すると00FF ₁₆ になる。	
ディスプレースメント	変位。	
パック	データを結合すること。 2個の4ビットのデータを8ビットに結合したり、2個の8ビットのデータを16ビットに結合することでよく使われる。	アンパック
符号拡張	データ長を拡張するとき、拡張される上位のビットを符号ビットの状態にあわせて拡張すること。 たとえば、FF ₁₆ を符号拡張するとFFFF ₁₆ に、0F ₁₆ を符号拡張すると000F ₁₆ になる。	
符号ビット	正または負を表すビット(最上位ビット)。	
ボロー	桁借り(桁下がり)。	キャリー
マクロ命令	ソース・ランゲージ(source language)に書かれる1つの命令で、機械コードプログラムにコンパイルされたときには、幾つかの機械コード命令で表現される命令のこと。	

記号集

このソフトウェアマニュアルで使用している記号について、以下に説明します。なお、この記号集は、このマニュアルにおいてだけ有効です。

記号	意味
	右辺から左辺への転送
	右辺と左辺との交換
+	加算
-	減算
×	乗算
÷	除算
	論理積
	論理和
	排他的論理和
	否定
dsp16	16ビットの変位
dsp20	20ビットの変位
dsp8	8ビットの変位
EVA()	()内で示す実効アドレス
EXT()	()内の符号拡張
(H)	レジスタまたはメモリの上位バイト
H4:	8ビットレジスタまたは8ビットメモリの上位4ビット
	絶対値
(L)	レジスタまたはメモリの下位バイト
L4:	8ビットレジスタまたは8ビットメモリの下位4ビット
LSB	Least Significant Bit の略称
M()	()内で示すメモリの内容
(M)	レジスタまたはメモリの中位バイト
MSB	Most Significant Bit の略称
PCH	プログラムカウンタの上位バイト
PCML	プログラムカウンタの中位バイトおよび下位バイト
FLGH	フラグレジスタの上位4ビット
FLGL	フラグレジスタの下位8ビット

索引

	A	R0L/R1L ... 4	
A0/A1 ... 5		R2R0 ... 4	
A1A0 ... 5		R3R1 ... 4	
	B		S
Bフラグ ... 6		SB ... 5	
	C	src ... 18	
Cフラグ ... 6		Sフラグ ... 6	
	D		U
dest ... 18		USP ... 5	
Dフラグ ... 6		Uフラグ ... 6	
	F		Z
FB ... 5		Zフラグ ... 6	
FLG ... 5			ア
	I	アドレス空間 ... 3	
INTB ... 5		アドレスレジスタ ... 5	
IPL ... 7		アドレッシングモード ... 22	
ISP ... 5			オ
Iフラグ ... 6		オーバフローフラグ ... 6	
	O	オペランド ... 35, 38	
Oフラグ ... 6		オペレーション ... 37	
	P		カ
PC ... 5		可変ベクタテーブル ... 20	
	R	関連命令 ... 37	
R0/R1/R2/R3 ... 4			キ
R0H/R1H ... 4		記述例 ... 37	
		機能 ... 37	

キャリーフラグ ... 6

コ

構文 ... 35, 38

固定ベクタテーブル ... 19

サ

サイクル数 ... 137

サイズ指定子 ... 35

サインフラグ ... 6

ス

スタックポインタ ... 5

スタックポインタ指定フラグ ... 6

スタティックベースレジスタ ... 5

ストリング ... 15

セ

整数 ... 10

ゼロフラグ ... 6

選択可能な src / dest (label) ... 37

ソ

ソフトウェア割り込み番号 ... 20

テ

データタイプ ... 10

データレジスタ ... 4

デバッグフラグ ... 6

ニ

ニーモニック ... 35, 38

ニブル(4ビット)データ ... 16

ノ

ノンマスカブル割り込み ... 249

ハ

バイト(8ビット)データ ... 16

フ

フラグ変化 ... 37

フラグレジスタ ... 5

フレームベースレジスタ ... 5

プログラムカウンタ ... 5

プロセッサ割り込み優先レベル ... 7

マ

マスカブル割り込み ... 249

メ

命令コード ... 137

命令フォーマット ... 18

命令フォーマット指定子 ... 35

メモリ上のデータ配置 ... 17

メモリのビット ... 12

ユ

ユーザスタックポインタ ... 5

リ

リセット ... 9

レ

- レジスタのデータ配置 ... 16
- レジスタのビット ... 12
- レジスタバンク ... 8
- レジスタバンク指定フラグ ... 6

ロ

- ロングワード (32 ビット) データ ... 16

ワ

- ワード (16 ビット) データ ... 16
- 割り込み許可フラグ ... 6
- 割り込みスタックポインタ ... 5
- 割り込みテーブルレジスタ ... 5
- 割り込みベクタテーブル ... 19

ルネサス16ビットシングルチップマイクロコンピュータ
ソフトウェアマニュアル
R8C/Tinyシリーズ

発行年月日 2003年6月19日 Rev. 1.00

発行 株式会社 ルネサス テクノロジ 営業企画統括部
〒100-0004 東京都千代田区大手町2-6-2

R8C/Tiny シリーズ ソフトウェアマニュアル

ルネサスエレクトロニクス株式会社
神奈川県川崎市中原区下沼部1753 〒211-8668

RJJ09B0002-0100Z