

SOMMAIRE

<i>1) DÉFINITION</i>	page 2
<i>2) L'ÉDITION</i>	page 3
2.1) LANGAGE DE L' ASSEMBLEUR X68c11	page 3
2.1.1) LA SYNTAXE DE L' ASSEMBLEUR X68C11	page 3
2.1.1.1) Label ou étiquette	page 3
2.1.1.2) Adressage	page 3
2.1.1.3) Types	page 4
2.1.1.4) Opérations	page 4
2.1.2) DIRECTIVES D'ASSEMBLAGE	page 4
2.1.2.1) Contrôle de stockage	page 4
2.1.2.2) Définitions	page 5
2.1.2.3) Mode	page 5
2.2) INSTRUCTIONS DU MC 68HC11	page 6
2.2.1) ADRESSAGE	page 6
2.2.2) CHARGEMENT, MÉMORISATION ET TRANSFERT	page 6
2.2.3) MANIPULATION ET TEST DE BITS	page 6
2.2.4) OPÉRATIONS MATHÉMATIQUES	page 7
2.2.5.) OPÉRATIONS LOGIQUES	page 7
2.2.6) MULTIPLICATION ET DIVISION	page 8
2.2.7) DÉCALAGES ET ROTATIONS	page 8
2.2.8) STRUCTURE	
	page 8
2.2.9) INSTRUCTIONS SUR LE REGISTRE D'ÉTAT	page 8
<i>3) INCLUSION DE FICHER</i>	page 9
<i>4) ASSEMBLAGE</i>	page 9
<i>5) REGLAGE DES PARAMETRES DE COMMUNICATION</i>	page 10
<i>6) DEBUGGER</i>	page 10

1) DÉFINITION

Pour réaliser et utiliser un programme, il est nécessaire de suivre l'algorithme suivant

ALGORIGRAMME D'UTILISATION DU LOGICIEL WINHC11

2) L'ÉDITION

Elle consiste à écrire un programme (suite d'instructions) à l'aide d'un éditeur de texte. Elle utilise le langage de l'assembleur X68C11 et la syntaxe du μ C68HC11.

On lance l'édition à l'aide d'une commande du logiciel WinHC11.

Une ligne d'instruction se présente sous la forme suivante :

ETIQUETTE CODE OPERATOIRE OPERANDE ; ; 'commentaire'

2.1) LANGAGE DE L' ASSEMBLEUR X68C11

2.1.1) LA SYNTAXE DE L' ASSEMBLEUR X68C11

2.1.1.1) Label ou étiquette

Distingue les majuscules des minuscules. Il est de règle de les mettre toujours en majuscule. Un label doit être déclaré dans son *champ label (colonne 1)* , sinon les sauts relatifs sur ce label ne pourront pas être calculés et donc forcés à l'adressage étendu.

2.1.1.2) Adressage

Mode	Code opérande	Opérande	Le code opérande est ...
Inhérent		Implicitement contenue dans l'instruction	absent
Immédiat	#Label #Valeur	Valeur : sur 8 ou 16 bits suivant l'instruction.	l'opérande lui-même
Etendu	Label		l'adresse de l'opérande
Direct	< Label		l'adresse de l'opérande Utilisé lorsque l'opérande est situé en page 0. L'adressage direct peut être automatique en utilisant les directives 'Absolute' et 'relative' lors des réservations de mémoire.
	Label		
Indexé	Offset,X		l'index utilisé et le décalage. L'adresse de l'opérande est calculée par :
	Offset,Y		X + Offset (en non signé)

2.1.1.3) Types

	<i>Bases</i>	<i>ex :</i>
\$ @ % '	Décimal	LDAA #35
	Hexadécimal	LDAA #\$2A
	Octal	LDAA #@25
	Binaire	LDAA #%10010111
	ASCII	LDAA #'K'

2.1.1.4) Opérations : le type du résultat doit rester compatible AVEC L'INSTRUCTION SINON erreur.

+ , -	arithmétique	ldab #\$46+5	& , ^	ET , OU	ldab #\$46&.\$F0
* , /	en non signé	ldab #3562/60	.XOR.	Xor	ldab #\$46.XOR.\$F0
!	complément	ldab #!\$45			
**	Exp ; 2**12 = 2 ¹²	ldab #73728/2**9			

Les opérations ne travaillent que sur des entiers sans limite de dimension, alors il faut faire les * et + avant les / et - pour garder la précision. Le résultat doit être compatible avec son utilisation.

2.1.2) DIRECTIVES D'ASSEMBLAGE**2.1.2.1) Contrôle de stockage**

<i>Directive</i>	<i>Signification</i>	<i>Exemples</i>
ORG	origine des labels	ORG \$B600
END	fin d'assemblage	END
FCB	stocke des octets en mémoire.	MEM1FCB \$55 MEM2FCB 21,%01101011,\$E7 Mess1 FCB 'I am happy !'
FDB	comme FCB sur des mots de 16 bits	MEM3FDB \$55AA
FCC	stocke une chaîne de caractères délimitée par un même caractère.	Mess2 FCC /I'm happy !/ Mess3 FCC *Vitesse (m/s) = *
RMB	réserve des bytes en mémoire	TAB RMB 4

2.1.2.2) Définitions

<i>Directive</i>	<i>Signification</i>	<i>Exemples</i>
EQU	définit une constante	CONST1 EQU \$B600
VAR	comme EQU mais redéfinissable en cours de programme. Utilisé lors des déclarations des variables locales stockées dans la pile.	CPTR VAR 2

2.1.2.3) Mode

<i>Directive</i>	<i>Signification</i>	<i>Exemples</i>
INCLUDE	permet d'inclure un fichier DOS. Un seul niveau d'inclusion.	INCLUDE FICHIER.EXT
ABSOLUTE : : : RELATIVE	Pour encadrer les labels qui doivent être adressés en direct sur la page 0 On peut s'en passer mais alors l'adressage direct doit être explicite.	ABSOLUTE ORG 0 LAB1 RELATIVE BRSET <Ad,M,Rel

2.2) INSTRUCTIONS DU MC 68HC11

UN jeu complet des instructions est donné en annexe

2.2.1) ADRESSAGE

Les instructions sont données à l'aide de mnémoniques

Dans les instructions 'ad' peut être :

rien : *Inhérent.*

#Valeur : *Immédiat.*

Label : *Etendu, ou direct automatique en page 0.*

Offset,X : *Indexé sur X ou Y avec offset constant 8 bits, non signé.*

'rel' représente l'adressage relatif exclusivement réservé pour les branchements.

2.2.2) CHARGEMENT, MEMORISATION ET TRANSFERT

<i>Fonction</i>		<i>Mnémonique</i>
Mise à 0	d'un octet mémoire de l'accum A ou B	CLR ad CLRr
Charge	l'accum A ou B D, X, Y ou S	LDAr ad LDr ad
Mémoire	l'accum A ou B D, X, Y ou S	STAR ad STr ad
Transfert	A dans B ou l'inverse A dans CCR ou l'inverse SP+1 dans X ou Y X-1 ou Y-1 dans SP	TAB ou TBA TAP ou TPA TSr TrS
Echange	D avec X ou Y	XGDr
Tire	A, B, X ou Y de la pile	PULr
Pousse	A, B, X ou Y dans la pile	PSHr

2.2.3) MANIPULATION ET TEST DE BITS

<i>Fonction</i>		<i>Mnémonique</i>
Bit Test	A ou B avec la mémoire	BITr ad
Bits mis à	Zéro	BCLR ad, msk
	Un	BSET ad, msk
Branche si bit(s) égal	Zéro	BRCLR ad, msk, rel
	Un	BRSET ad, msk, rel

2.2.4) OPERATIONS ARITHMETIQUES

<i>Fonction</i>	<i>Mnémonique</i>
Addition de l'accu B à A , à X ou Y (non signé)	ABr
d'une mémoire à A ou B (8 bits) à D (16bits)	ADDr ad
Soustrait avec retenue à A ou B mém. à A ou B sans retenue à D (16bits)	ADCr ad SUBr ad
mém. à A ou B avec retenue B à A	SBCr ad SBA DAA
Ajustement décimal de A (après une addition, pas une incrémentation)	
Incrémente un octet mémoire A ou B S, X ou Y	INC ad INCr INr
Décrémente un octet mémoire A ou B S, X ou Y	DEC ad DECr DEr
Complément à 2 d'un octet mémoire de A ou B	NEG ad NEGr
Compare A à B A ou B à une mémoire D, X ou Y à la mémoire	CBA CMPr ad CPr ad
Test si zéro ou négatif d'un octet de A ou B	TST ad TSTr

2.2.5) OPERATIONS LOGIQUES

<i>Fonction</i>	<i>Mnémonique</i>
mémoire ET A ou B	ANDr ad
mémoire OU A ou B	ORAr ad
mémoire OU EX A ou B	EORr ad
Bit test mémoire ET A ou B	BITr ad
Complémente mémoire A ou B	COM ad COMr

2.2.6) MULTIPLICATION ET DIVISION

<i>Fonction</i>	<i>Mnémonique</i>
Multiplication : $A \times B \Rightarrow D$	MUL
Division fractionnaire : $D : X \Rightarrow X ; r \Rightarrow D$ Num, Dénom = entiers 16bits, Résult et Reste= fractionnaires 16 bits: \$.xxxx	FDIV
Division entière : $D : X \Rightarrow X ; r \Rightarrow D$ Num, Dénom, Résult et Reste = entiers 16bits	IDIV

2.2.7) DECALAGES ET ROTATIONS

<i>Fonction</i>	<i>Mnémonique</i>
Décalage Arithmétique à gauche 	d'un octet de A, B ou D ASL ad ASLr
à droite 	d'un octet de A ou B ASR ad ASRr
Décalage logique à gauche (\equiv ASL)	d'un octet de A, B ou D LSL ad LSLr
à droite 	d'un octet de A, B ou D LSR ad LSRr
Rotation à gauche 	d'un octet de A ou B ROL ad ROLr
à droite 	d'un octet de A ou B ROR ad RORr

2.2.8) STRUCTURE

<i>Fonction</i>	<i>Mnémonique</i>
Branche à un sous-programme	BSR rel
Saut à un sous-programme	JSR ad
Retour de sous-programme	RTS
Retour d'interruption	RTI
Interruption programmée	SWI
Attente d'interruption	WAI
Pas d'opération	NOP
Arrête l'horloge	STOP

2.2.9) INSTRUCTIONS SUR LE REGISTRE D'ETAT

<i>Fonction</i>	<i>Mnémonique</i>
Mise à zéro du bit C, I, V	CLb
Mise à un du bit C, I, V	SEb

2.2.10) SAUTS ET BRANCHEMENTS

<i>Fonction</i>		<i>Mnémonique</i>	
Saut		JMP	ad
Branche toujours		BRA	rel
jamais		BRN	rel
si	non retenue (C = 0)	BCC	rel
	retenue (C = 1)	BCS	rel
	# 0 (Z = 0)	BNE	rel
	= 0 (Z = 1)	BEQ	rel
	≥ 0 (N = 0)	BPL	rel
	< 0 (N = 1)	BMI	rel
	pas de dépassement (V = 0)	BVC	rel
	dépassement (V = 1)	BVS	rel
Après opération de comparaison ou soustraction			
si	≥ (signé)	BGE	rel
	≥ (non signé)	BHS	rel ≡ BCC
	> (signé)	BGT	rel
	> (non signé)	BHI	rel
	≤ (signé)	BLE	rel
	≤ (non signé)	BLS	rel
	< (signé)	BLT	rel
	< (non signé)	BLO	rel ≡ BCS
si	bits à 0	BRCLR	ad,msk,rel
	bits à 1	BRSET	ad,msk,rel

3) INCLUSION DE FICHER

Pour inclure un fichier mnémonique dans votre programme, par exemple le fichier de configuration des 64 octets du μ C68HC11 (`registr.equ`), il faut ajouter la ligne suivante dans votre programme :

pour la version Winhc11 `INCLUDE ../REGISTR.EQU ;table des registres de sortie`

pour la version Winhc12 `INCLUDE (REGISTR.EQU) ;table des registres de sortie`

Il faut aussi définir le chemin d'accès au fichier inclus par la commande

4) ASSEMBLAGE

Il s'effectue à l'aide d'une commande du logiciel WinHC11. Deux fichiers sont générés d'extensions `lst` et `S19`.

5) REGLAGE DES PARAMETRES DE COMMUNICATION

Il s'effectue à l'aide d'une commande du logiciel WinHC11.

- * Choix du port série de l'ordinateur (com1 / com2)
- * Choix de la fréquence du quartz : 7372800Hz
- * Choix du talker : : Bootstrap en PROM \$FE00

6) DEBUGGER

Il s'effectue à l'aide d'une commande du logiciel WinHC11.
Une aide est disponible dans le logiciel.

