	Tiedonsiirtokäskyt

	LOAD

	LOAD-käsky toimii jälkimmäisestä operandista ensimmäiseen. Ensimmäisen operandin pitää olla rekisteri, toinen voi olla rekisteri, vakio tai muistiosoite (myös muuttujat ovat muistiosoitteita).

	
	LOAD R1, R2

	Sijoitetaan arvo rekisteristä R2 menee rekisterin R1 arvoksi.

	
	LOAD R1, =2
	Sijoitetaan rekisteriin R1 arvo 2.

	
	LOAD R1, 100
	Sijoitetaan rekisteriin R1 se arvo, joka löytyy muistipaikasta 100.

	STORE
	STORE-käsky toimii ensimmäisestä operandista jälkimmäiseen Ensimmäisen operandin pitää olla rekisteri ja toisen kohdeosoite muistissa.

	
	STORE R1, X
	Arvo rekisteristä R1 sijoitetaan muuttujan X arvoksi.

	
	STORE R1, 100
	Rekisterin R1 arvo sijoitetaan muistipaikkaan 100.

	
	EI näin:

STORE R1, =100
STORE R1, R2
	Nämä käskyt ovat laittomia, STORE-käskyn pitää kirjoittaa muistiin. ”STORE R1, =100” tarkoittaisi suunnilleen sitä, että kirjoitettaisiin muistipaikan ”100” osoitteen päälle rekisterissä oleva arvo. Missä ei tietenkään ole mitään järkeä. (

	IN
	IN R1, =KBD
	Lukee toisena operandina annetulta laitteelta ja tallentaa annettuun rekisteriin. TTK-91:ssä ei ole muita IN-laitteita kuin KeyBoarD, eli KBD.

	OUT
	OUT R1, =CRT
	Tulostaa ensimmäisenä annetussa rekisterissä olevan arvon jälkimmäisenä annetulle laitteelle. TTK-91:ssä ei ole muita OUT-laitteita kuin näyttö (CRT tulee sanoista Cathode Ray Tube).

	Aritmeettiset ja loogiset käskyt

(Käytännössä loogisista käskyistä käytetään yleensä vain COMP-käskyä.)

	ADD
	Laskee operandien arvot yhteen ja tallentaa tuloksen ensimmäisenä annettuun rekisteriin. Toinen operandi voi olla rekisteri, vakio tai muistiosoite.

	
	ADD R1, R2
	R1 = R1 + R2

	
	ADD R1, =100

	R1 = R1 + 100

	
	ADD R1, 100
	R1 = R1 + mem[100]

	
	ADD R1, X
	R1 = R1 + X

	SUB
	Vähentää ensimmäisen operandin arvosta toisen operandin arvon ja tallentaa tuloksen ensimmäisenä annettuun rekisteriin. Toinen operandi voi olla rekisteri, vakio tai muistiosoite.

	
	SUB R1, R2
	R1 = R1 - R2

	
	SUB R1, =100
	R1 = R1 - 100

	
	SUB R1, 100
	R1 = R1 - mem[100]

	
	SUB R1, X
	R1 = R1 - X

	MUL
	Kertoo operandien arvot keskenään ja tallentaa tuloksen ensimmäisenä annettuun rekisteriin. Toinen operandi voi olla rekisteri, vakio tai muistiosoite.

Varo ylivuotoa, jos kerrot keskenään isoja lukuja!

	
	MUL R1, R2
	R1 = R1 x R2

	
	MUL R1, =100
	R1 = R1 x 100

	
	MUL R1, 100
	R1 = R1 x mem[100]

	
	MUL R1, X
	R1 = R1 x X

	DIV
	Jakaa ensimmäisen operandin arvon toisen operandin arvolla ja tallentaa tuloksen ensimmäisenä annettuun rekisteriin. Toinen operandi voi olla rekisteri, vakio tai muistiosoite.

HUOM! Jakolaskussa jakojäännöstä ei talleteta mihinkään, jos tarvitset jakojäännöksen, käytä komentoa MOD.

	
	DIV R1, R2
	R1 = R1 / R2

	
	DIV R1, =100
	R1 = R1 / 100

	
	DIV R1, 100
	R1 = R1 / mem[100]

	
	DIV R1, X
	R1 = R1 / X

	MOD
	Mod eli modulo. Jakaa ensimmäisen operandin arvon toisen operandin arvolla ja tallentaa jakojäännöksen ensimmäisenä annettuun rekisteriin. Toinen operandi voi olla rekisteri, vakio tai muistiosoite.

	
	MOD R1, R2
	R1 = R1 mod R2

	
	MOD R1, =100
	R1 = R1 mod 100

	
	MOD R1, 100
	R1 = R1 mod mem[100]

	
	MOD R1, X
	R1 = R1 mod X

	NOT
	NOT on bittitason EI-operaatio. Se muuttaa bitin kerrallaan ykkösestä nollaan ja nollasta ykköseen

	
	NOT 10101010
	= 01010101

	AND
	AND on bittitason JA-operaatio. Se vertaa sanoja bitti kerrallaan, jos molemmat ovat 1, tulos on 1, muuten tulos on 0.

	
	AND 11001100, 10101010
	11001100

10101010

10001000

	OR
	OR on bittitason TAI-operaatio. Se vertaa sanoja bitti kerrallaan, jos molemmat ovat 0, tulos on 0, muuten tulos on 1.

	
	OR 11001100, 10101010
	11001100

10101010

11101110

	XOR
	XOR on bittitason poissulkeva TAI-operaatio. Poissulkevassa TAI-operaatiossa 1 ja 1 on 0, 0 ja 0 on 0 sekä 1 ja 0 on 1.

	
	XOR 11001100, 10101010
	11001100

10101010

01100110

	SHL
	SHL tulee sanoista ”shift left”. Se siirtää rekisterin Rj sisältämiä bittejä vasemmalle toisen operandin ilmoittaman määrän. Täyttää oikeaa päätä 0-biteillä.

	
	SHL 11001100, =2
	= 1100110000

	SHR
	SHR tulee sanoista ”shift right”. Se siirtää rekisterin Rj sisältämiä bittejä oikealle toisen operandin ilmoittaman määrän. Täyttää vasenta päätä 0-biteillä.

	
	SHR 11001100, =2
	= 00110011

	COMP
	Vertaa ensimmäisen operandin arvoa toisen operandin arvoon ja asettaa vertailun tuloksen tilarekisteriin (bitti L = pienempi, bitti G = suurempi, bitti E = yhtä suuri).

	
	COMP R1, R2
	Asettaa tilarekisterin L bitin jos R1 < R2, G bitin jos R1 > R2 ja E bitin jos R1 = R2.

	Muuttujien tilanvaraus

	EQU
	Samaistamiskäsky, lyhenne EQU tulee sanasta ”equals”. Tunnusta voi käyttää ADDR-kentässä, jolloin kääntäjä käsittelee sen kuten vastaavaan paikkaan olisi kirjoitettu kyseinen ”arvo”.

	
	Kolme EQU 3
	Luodaan vakio ”Kolme”, jonka arvo on 3. Huomioi, että ”Kolme EQU =3” on väärin eikä ttk-91 ymmärrä sitä, vaikka muualla yhtäsuuruusmerkkiä käytetäänkin merkitsemään, että kyseessä on arvo (esim. ADD R1, =3 (lisää rekisterin R1 arvoon 3).

	DC
	DC tulee sanoista ”data constant”, mikä saattaa hämmentää joitain lukijoita. ”Constant” tarkoittaa vakiota, mutta DC-käsky ei määrittele vakiota sen yleisesti tunnetussa merkityksessä, vaan pikemminkin muuttujan. Vakioitahan ei saa muuttaa. Ttk-91 kielessä korkean tason kielen vakiota vastaa EQU-komennolla luotu tunnus. DC-käskyllä luodun tunnuksen arvoa saa muuttaa. Vertaa Javan ”int x” (DC) ja ”final int x” (EQU).
Kaikki muuttujat täytyy ”luoda” tällä komennolla ennen kuin niitä voi käyttää.

	
	X DC 0
IN R1, =KBD

STORE R1, X
	Luodaan muuttuja X, jonka alkuarvoksi alustetaan 0.
Sitten luetaan näppäimistöltä arvo rekisteriin R1, ja talletetaan se muuttujaan X.

	DS
	DS tulee sanoista ”data segment” eli data-alue. Tämä varaa muistista käskyssä määritellyn määrän tilaa, esim. taulukkoa tai tietuetta varten. Taulukkoon viitattaessa viitataan sen ensimmäiseen alkioon. Katso luentomateriaalia taulukoiden ja tietuiden käytöstä.

	
	Taulukko DS 20
	Varaa muistista tilaa taulukolle, jossa on 20 alkiota. Huomioi, että tämä ei alusta taulukon alkioita vaan se pitää tehdä erikseen.

	Haarautumiskäskyt

	JUMP
	Ehdoton hyppy, eli sanoi tilarekisteri tai mikä vain mitä vain, siirry annettuun osoitteeseen. Annettu osoite voidaan nimetä miten vain.

Voidaan käyttää esimerkiksi toteuttamaan korkean tason kielen switch-rakenteen ”break” käsky.

	
	JUMP loppu
	Koodissa voisi olla tällainen rivi:
loppu SVC SP, =halt
Tällöin käsky JUMP loppu hyppäisi suoraan tähän käskyyn, ja ohjelman suoritus loppuisi.

	JNEG
	Jump if negative, eli hyppää jos annetun rekisterin arvo on negatiivinen.

	
	JNEG R1, negative
	Jos R1 < 0, hyppää kohtaan ”negative”.

	JZER
	Jump if zero, eli hyppää jos annetun rekisterin arvo on nolla.

	
	JZER R1, isZero
	Jos R1 = 0, hyppää kohtaan ”isZero”.

	JPOS
	Jump if positive, eli hyppää jos annetun rekisterin arvo on positiivinen.

	
	JPOS R1, positive
	Jos R1 > 0, hyppää kohtaan ”positive”.

	JNNEG
	Jump if not negative, eli hyppää jos annetun rekisterin arvo ei ole negatiivinen. Ero JPOS-käskyyn on siinä, että ”ei negatiivinen” sisältää myös nollan.

	
	JNNEG R1, notNegative
	Jos R1 >= 0, hyppää kohtaan ”notNegative”.

	JNZER
	Jump if not zero, eli hyppää jos annetun rekisterin arvo ei ole nolla.

	
	JNZERO R1, notZero
	Jos R1 =/= 0, hyppää kohtaan ”notZero”.

	JNPOS
	Jump if not positive, eli hyppää jos annetun rekisterin arvo ei ole positiivinen. Ero JNEG-käskyyn on siinä, että ”ei positiivinen” sisältää myös nollan.

	
	JNPOS R1, notPositive
	Jos R1 =< 0, hyppää kohtaan ”notPositive”.

	JLES
	Jump if less, eli hyppää jos pienempi. Tämä ja viisi seuraavaa käskyä tutkivat tilarekisterin L, G ja E bittejä. Niitä käytetään COMP-käskyn yhteydessä. Kannattaa huomioida, että myös muut operaatiot saattavat muuttaa tilarekisteriä, joten vertailu COMP-käskyllä kannattaa suorittaa juuri ennen ehdollista hyppykäskyä.

	
	LOAD R1, X

COMP R1, =2

JLES else
Tee jotain jos X >=2

else Tee jotain muuta jos X < 2
	if (x >= 2) {
 tee jotain

}

else {

 tee jotain muuta

}

	JEQU
	Jump if equal, eli hyppää jos yhtä suuri.

	
	Loop IN R1, =KBD
COMP R1, =0
JEQU Loppu

OUT R1, =CRT

JUMP Loop

Loppu SVC SP, =halt
	Yksinkertainen pikku ohjelma, joka lukee näppäimistöltä syötteitä rekisteriin R1. Jos se löytää nollan, se hyppää ”Loppu” kohtaan ja lopettaa. Muuten hyppää lukemaan uuden syötteen.

	JGRE
	Jump if greater, eli hyppää jos suurempi.

	
	COMP R1, =3

JGRE suurempiKuinKolme
	Hyppää jos R1:n arvo on suurempi kuin kolme.

	JNLES
	Jump if not less, eli hyppää jos ”ei pienempi”, siis yhtä suuri tai suurempi.

	
	COMP R1, =5

JNLES viisiTaiSuurempi
	Hyppää jos R1:n arvo on suurempi tai yhtä suuri kuin viisi.

	JNEQU
	Jump if not equal, eli hyppää jos eri suuri.

	
	Loop IN R2, =KBD

Tee jotain

COMP R2, =-1

JNEQU Loop
	Voitaisiin käyttää vaikkapa silmukassa, jossa pyöritään kunnes saadaan syöte ”-1”.

	JNGRE
	Jump if not greater, eli hyppää jos ”ei suurempi”, siis yhtä suuri tai pienempi.

	
	COMP R2, =5

JNGRE viisiTaiPienempi
	Hyppää jos R2:n arvo on pienempi tai yhtä suuri kuin viisi.

	Pinokäskyt

	PUSH
	”Pushaa” eli laittaa pinon päällimmäiseksi toisena operandina annetun alkion. Ensimmäinen operandi on aina pinorekisteri SP. Pino-osoittimen arvo kasvaa yhdellä.

	
	PUSH SP, R1
	Laitetaan rekisterin R1 arvo pinoon.

	POP
	”Poppaa” eli ottaa pinosta päällimmäisen alkion. Ensimmäinen operandi on aina pinorekisteri SP, toinen operandi on rekisteri johon pinosta otettu arvo halutaan tallentaa. Pino-osoittimen arvo vähenee yhdellä.

	
	POP SP, R2
	Otetaan pinon päällimmäinen alkio ja sijoitetaan se rekisteriin R2.

	PUSHR
	”Push registers” eli laittaa rekisterit R0 – R6 pinoon. Pino-osoittimen arvo kasvaa seitsemällä. Käytetään lähinnä aliohjelmien toteuttamisessa.

	
	PUSHR SP
	Tässä ei tarvita toista operandia.

	POPR
	”Pop registers” eli otetaan rekisterit pois pinosta. Pino-osoittimen arvo vähenee seitsemällä. Käytetään lähinnä aliohjelmien toteuttamisessa.

	
	POPR SP
	Tässäkään ei tarvita toista operandia.

	Aliohjelmakäskyt

	CALL
	Kutsuu aliohjelmaa, jonka osoite annetaan toisena operandina. Ensimmäisenä operandina on aina pino.

	
	CALL SP, ali
	Kutsuu aliohjelmaa nimeltä ”ali”.

	EXIT
	Poistuu aliohjelmasta. Ensimmäisenä operandina taas pino. Toisena operandina annetaan kutsua ennen pinoon vietyjen parametrien määrä, jotta pino-osoitin saadaan takaisin oikeaan kohtaan.

	
	EXIT SP, =2
	Poistutaan aliohjelma, jolla oli kaksi parametria, esim Summa(x, y).

	Muut käskyt

	SVC
	SuperVisor Call, eli käyttöjärjestelmäkutsu. Ilmoittaa käyttöjärjestelmälle, että nyt tarvittaisiin sen palveluita. Teoriassa voitaisiin käyttää esim. levylle kirjoittamiseen tai lukemiseen, mutta tämän kurssin puitteissa ainut tarvittava käsky on ohjelman pysäytys.

	
	SVC SP, =halt
	Pysäyttää ohjelman. Käyttöjärjestelmäkutsut ”kohdistuvat” aina pinoon kuten aliohjelmakutsut.

	NOP
	”No OPeration”-käsky. Ei tee mitään, mutta varaa tilaa muistista. Käytännössä oikeastaan käytetään siihen, että saadaan data-alue alkamaan oikeasta kohdasta, että TitoTrainer voi automaattisesti tarkistaa, että tehtävä on oikein vertaamalla tulostettuja arvoja.

	
	NOP
	Ei tarvitse mitään operandeja.

Tämä ja muita esimerkkejä www.cs.helsinki.fi/u/aekuosma/titoesimerkit/

