

Εντολές PIC16F887

Εντολή αφαίρεσης: Η αφαίρεση στο μικροελεγκτή γίνεται με τη βοήθεια του συμπληρώματος ως προς 2 του αφαιρέτη και αναγάγεται σε πρόσθεση.

8. `sublw <αριθμητική τιμή>`

Η εντολή αφαιρεί τα περιεχόμενα του W από την αριθμητική τιμή που ακολουθεί (`literal`) και αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Carry flag (C) και το Zero flag (Z).

Αν το αποτέλεσμα είναι θετικό τότε C=1, Z=0

Αν το αποτέλεσμα είναι αρνητικό τότε C=0, Z=0

Αν το αποτέλεσμα είναι μηδέν τότε C=1, Z=1

π.χ.:

αρχική τιμή: W=b'00001010' (=d'10')

`sublw d'25'`

τελική τιμή: W=b'00001111' (=d'15'), C=1, Z=0

Εντολές PIC16F887

9. `subwf <όνομα καταχωρητή>, a`
`a=f` ή `a=w`

Η εντολή αφαιρεί τα περιεχόμενα του W από τον καταχωρητή που ακολουθεί και αν `a=f` αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν `a=w` αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Carry flag και το Zero flag.

Αν το αποτέλεσμα είναι θετικό τότε `C=1, Z=0`

Αν το αποτέλεσμα είναι αρνητικό τότε `C=0, Z=0`

Αν το αποτέλεσμα είναι μηδέν τότε `C=1, Z=1`

π.χ.:

Αρχικές τιμές:

`Reg1=b'00001010'` (`=d'10'`), `W=b'00001111'` (`=d'15'`)

`subwf Reg1,w`

τελικές τιμές:

`W=b'11111011'` (`=d'251'`), `Reg1=d'10'`, `C=0, Z=0`

Εντολές PIC16F887

10. `andlw <αριθμητική τιμή>`

Η εντολή κάνει την πράξη 'λογικό AND' αντίστοιχα στα bit της αριθμητικής τιμής που ακολουθεί και στα bit του καταχωρητή W. Αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: `W=b'10001010'`

εκτέλεση `andlw b'00001111'`

τελική τιμή: `W=b'00001010'`, `Z=0`

Εντολές PIC16F887

12. `iorlw <αριθμητική τιμή>`

Η εντολή κάνει την πράξη 'λογικό OR' αντίστοιχα στα bit της αριθμητικής τιμής που ακολουθεί και στα bit του καταχωρητή W. Αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: `W=b'10001010'`

εκτέλεση `iorlw b'00001111'`

τελική τιμή: `W=b'10001111'`, `Z=0`

Εντολές PIC16F887

14. `xorlw <αριθμητική τιμή>`

Η εντολή κάνει την πράξη 'λογικό XOR' αντίστοιχα στα bit της αριθμητικής τιμής που ακολουθεί και στα bit του καταχωρητή W. Αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: `W=b'10001010'`

εκτέλεση `xorlw b'00001111'`

τελική τιμή: `W=b'10000101'`, `Z=0`

Εντολές PIC16F887

15. xorwf <όνομα καταχωρητή>,a
a=f ή a=w

Η εντολή κάνει την πράξη 'λογικό XOR' αντίστοιχα στα bit του καταχωρητή που ακολουθεί και στα bit του W και αν a=f αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν a=w αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: W=b'10001010', Reg1=b'00110011'

εκτέλεση xorwf Reg1,f

τελική τιμή: W=b'10001010', Reg1=b'10111001', Z=0

Επεξήγηση: W=b'10001010'
 Reg1=b'00110011'
 b'10111001'

Εντολές PIC16F887

16. `incf <όνομα καταχωρητή>,a`

`a=f` ή `a=w`

Η εντολή αυξάνει κατά 1 τα περιεχόμενα του καταχωρητή που ακολουθεί και αν `a=f` αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν `a=w` αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: `Reg1=d'40'`

`incf Reg1,f`

τελική τιμή: `Reg1=d'41'`, `Z=0`

αρχική τιμή: `Reg1=d'255'`

`incf Reg1,f`

τελική τιμή: `Reg1=d'0'`, `Z=1`

Εντολές PIC16F887

17. `incfsz <όνομα καταχωρητή>, a`
`a=f` ή `a=w`

Η εντολή αυξάνει κατά 1 τα περιεχόμενα του καταχωρητή που ακολουθεί και αν `a=f` αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν `a=w` αποθηκεύει το αποτέλεσμα στον W. Επιπλέον σε περίπτωση που το αποτέλεσμα είναι μηδέν τότε παρακάμπτει την επόμενη εντολή.

π.χ.: αρχική τιμή: `Reg1=d'255'`
 `incfsz Reg1, f`
 εντολή 1
 εντολή 2

Τελική τιμή: `Reg1=d'0'`

Η επόμενη εντολή που θα εκτελεστεί θα είναι η 'εντολή 2' (η 'εντολή 1' θα παρακαμφθεί)

Εντολές PIC16F887

18. `decf <όνομα καταχωρητή>,a`

`a=f` ή `a=w`

Η εντολή μειώνει κατά 1 τα περιεχόμενα του καταχωρητή που ακολουθεί και αν `a=f` αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν `a=w` αποθηκεύει το αποτέλεσμα στον W. Επηρεάζει το Zero flag.

π.χ.:

αρχική τιμή: `Reg1=d'40'`

`decf Reg1,f`

τελική τιμή: `Reg1=d'39'`, `Z=0`

αρχική τιμή: `Reg1=d'0'`

`decf Reg1,f`

τελική τιμή: `Reg1=d'255'`, `Z=0`

Εντολές PIC16F887

19. `decfsz <όνομα καταχωρητή>, a`
`a=f` ή `a=w`

Η εντολή μειώνει κατά 1 τα περιεχόμενα του καταχωρητή που ακολουθεί και αν `a=f` αποθηκεύει το αποτέλεσμα στον καταχωρητή ενώ αν `a=w` αποθηκεύει το αποτέλεσμα στον W. Επιπλέον σε περίπτωση που το αποτέλεσμα είναι μηδέν τότε παρακάμπτει την επόμενη εντολή.

π.χ.: αρχική τιμή: `Reg1=d'1'`
`decfsz Reg1, f`
εντολή 1
εντολή 2

Τελική τιμή: `Reg1=d'0'`

Η επόμενη εντολή που θα εκτελεστεί θα είναι η 'εντολή 2' (η 'εντολή 1' θα παρακαμφθεί)

Παραδείγματα – Ασκήσεις

1. Να υπολογιστεί η παράσταση $A=23+15-12-10+8=24$ και να αποθηκευτεί το αποτέλεσμα στον καταχωρητή Reg1 ο οποίος να οριστεί στη θέση μνήμης h'20'.

ΛΥΣΗ:

```
Reg1 equ h'20'  
movlw d'23' (W <= d'23')  
addlw d'15' (W <= d'23'+d'15'=d'38')  
movwf Reg1 (Reg1 <= W, άρα Reg1<=d'38')  
movlw d'12' (W <= d'12')  
subwf Reg1,f (Reg1 <= Reg1-W, άρα Reg1<=d'26')  
movlw d'10' (W <= d'10')  
subwf Reg1,w (W <= Reg1-W, άρα W<=d'16')  
addlw d'8' (W <= W+d'8', άρα W<=d'24')  
movwf Reg1 (Reg1 <= W, άρα Reg1<=d'24')
```

Παραδείγματα – Ασκήσεις

2. Να υπολογιστεί η παράσταση $A=5-22-50+30=-37$ (ή $b'11011011'=h'DB'=d'219'$ συμπλήρωμα ως προς 2 του 37) και να αποθηκευτεί το αποτέλεσμα στον καταχωρητή Reg1 ο οποίος να οριστεί στη θέση μνήμης $h'25'$.

ΛΥΣΗ:

```
Reg1 equ h'25'  
movlw d'5' (W <= d'5')  
movwf Reg1 (Reg1 <= d'5')  
movlw d'22' (W <= d'22')  
subwf Reg1,f (Reg1<=d'5'-d'22'=h'EF'=d'239')  
movlw d'50' (W <= d'50')  
subwf Reg1,f (Reg1 <= Reg1-W, άρα Reg1<=h'BC')  
movlw d'30' (W <= d'30')  
addwf Reg1,f (Reg1 <= Reg1+W, άρα Reg1<=h'DB')
```

Παραδείγματα – Ασκήσεις

3. Να μηδενιστούν τα τέσσερα σημαντικότερα bit του καταχωρητή Reg1 ο οποίος να οριστεί στη θέση μνήμης h'30'. Τα τέσσερα λιγότερο σημαντικά να παραμείνουν αμετάβλητα. Στη συνέχεια να γίνει '1' το LSB του καταχωρητή Reg1.

ΛΥΣΗ:

```
Reg1 equ h'30'  
movlw b'00001111' (W <= h'0F')  
andwf Reg1,f (Reg1 <= b'0000UUUU')  
movlw b'00000001' (W <= h'01')  
iorwf Reg1,f (Reg1 <= b'0000UUU1')
```

Σημ.: U=Unchanged

Παραδείγματα – Ασκήσεις

4. Να φορτωθεί στον καταχωρητή Reg1 ο αριθμός h'AA', να υπολογιστεί το συμπλήρωμα ως προς δύο του αριθμού αυτού και να αποθηκευτεί επίσης στον καταχωρητή Reg1 ο οποίος να οριστεί στη θέση μνήμης h'40'.

ΛΥΣΗ:

```
Reg1 equ h'40'  
movlw  h'AA' (W <= h'AA')  
movwf  Reg1 (Reg1 <= W, άρα Reg1<=h'AA')  
movlw  b'11111111' (W <= h'FF')  
xorwf  Reg1,f (Reg1 XOR W, άρα Reg1<=h'55')  
incf  Reg1,f (Reg1 <= Reg1+1, άρα Reg1=h'56')
```


Παραδείγματα – Ασκήσεις

5. Να γίνει η πρόσθεση $A=1+2+3+4+\dots+20+21$ και να αποθηκευτεί το αποτέλεσμα στον καταχωρητή Reg1 ο οποίος να οριστεί στη θέση μνήμης h'60'.

ΛΥΣΗ 1η:

```
Reg1 equ h'60'  
 movlw  d'21' (W <= h'21')  
 movwf  Reg1 (Reg1 <=d'21')  
 movlw  d'0' (W <= d'0')  
LOOP  
 addwf  Reg1,w (W <= W + Reg1)  
 decfsz Reg1,f  (Reg1 <= Reg1 - 1)  
 goto  LOOP
```

Παραδείγματα – Ασκήσεις

ΛΥΣΗ 2η:

```
Reg1 equ h'60'  
 movlw d'1' (W <= d'1)  
 movwf Reg1 (Reg1 <= d'1')  
 movlw d'0' (W <= d'0')  
 addwf Reg1,w  (W <= W + Reg1)  
 incf Reg1,f (Reg1 <= Reg1 + 1 = d'2')  
 addwf Reg1,w  (W <= W + Reg1)  
 incf Reg1,f (Reg1 <= Reg1 + 1 = d'3')  
 addwf Reg1,w  (W <= W + Reg1)  
 ... άλλες 17 φορές αυτές οι δύο εντολές ...  
 incf Reg1,f (Reg1 <= Reg1 + 1)  
 addwf Reg1,w  (W <= W + Reg1)
```

Ποιος τρόπος λύσης εκ των 1ης, 2ης είναι καλύτερος και γιατί;

Παραδείγματα – Ασκήσεις

Η σωστή απάντηση είναι: "ΕΞΑΡΤΑΤΑΙ!"

ΑΝΑΛΥΣΗ:

Η 1η λύση απαιτεί 6 εντολές άρα και 6 θέσεις μνήμης προγράμματος ενώ εκτελείται σε $4*21+3=87$ παλμούς ρολογιού.

Η 2η λύση απαιτεί 44 εντολές άρα και 44 θέσεις μνήμης προγράμματος ενώ εκτελείται σε 44 παλμούς ρολογιού.

Υπενθυμίζεται ότι όλες οι εντολές στον PIC16F887 εκτελούνται σε 1 παλμό ρολογιού πλην των εντολών διακλάδωσης που εκτελούνται σε 2 παλμούς.

Αν προέχει η εξοικονόμηση μνήμης προγράμματος τότε καλύτερη λύση είναι η 1η ενώ αν προέχει η ταχύτητα εκτέλεσης καλύτερη λύση είναι η 2η.