

제7장. 응용명령

- 7.1 Comparison Operation Instruction
- 7.2 Arithmetic operation instruction
- 7.3 Data conversion instructions
- 7.4 Data transfer instructions
- 7.5 Data Table Operation Instruction
- 7.6 Logic operation instruction
- 7.7 Rotation instruction
- 7.8 Shift Instruction
- 7.9 Character String Processing Instruction
- 7.10 Data Processing Instruction
- 7.11 Bit Processing Instruction
- 7.12 Clock Instruction
- 7.13 Timer/Counter
- 7.14 Buffer Memory Access Instruction
- 7.15 Instruction for Data Lin
- 7.16 실수 연산 명령
- 7.17 특수 함수 명령
- 7.18 Data Search
- 7.19 기타 명령

7.1 Comparison Operation Instruction

Total Solution for Industrial Automation

[7.1.1 16 Bit and 32 Bit Data Comparison : LD x, LDD x, AND x, ANDD x, OR x, ORD x]

명령	사용가능영역												스 텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	
LD×, LDD× AND×, ANDD× OR×, ORD×	S1	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○	3			

에러(F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
----------	--------------------------------

[LD x, LDD x (x : = , < , > , <= , >= , <>)]

1) 기능

- S1과 S2를 비교하여 x 조건과 일치하면 현재의 연산결과를 ON합니다.
- S1과 S2의 비교는 SIGNED 연산을 실행합니다. 따라서 LD x는 h8000 (-32768) ~ hFFFF (-1) < 0 ~ h7FFF (32767)
LDD x는 h80000000 (-2147483648) ~ hFFFFFFFF (-1) < 0 ~ h7FFFFFFF (2147483647)와 같은 결과를 취하게 됩니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 OFF

2) 프로그램 예

① X0000 워드데이터와 D0001 워드데이터를 비교하는 프로그램

X0000과 D0001의 워드데이터가 같으면 Y0010은 ON됩니다.

② 정수 1000과 D0001의 데이터를 비교하는 프로그램

D0001의 데이터가 1000보다 크거나 같으면 Y0010은 ON됩니다.

③ 더블워드 데이터 D0010과 정수 1000000을 비교하는 프로그램

정수 1000000보다 더블워드 데이터 D0010이 작거나 같으면 Y0000은 ON됩니다.

[AND x, ANDD x (x : = , < , > , <= , >= , <>)]

1) 기능

· S1과 S2 를 비교하여 x 조건과 일치하면 ON, 불일치하면 OFF하여 이 결과와 현재의 연산결과를 AND하여 새로운 연산결과를 출력합니다.

· S1과 S2의 비교는 SIGNED 연산을 실행합니다. 따라서 AND x는 h8000 (-32768) ~ hFFFF (-1) < 0 ~ h7FFF (32767) ANDD x는 h80000000 (-2147483648) ~ hFFFFFFFF (-1) < 0 ~ h7FFFFFFF (2147483647)와 같은 결과를 취하게 됩니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 현재의 연산결과에 상관없이 모두OFF

2) 프로그램 예

① 100과 D0002 워드데이터를 비교하는 프로그램

M0011 이 ON되고 D0002 데이터가 100이면 Y0010은 ON이 됩니다.

② D0000 더블워드데이터와 D0002 더블워드데이터를 비교하는 프로그램

X0000 이 ON되고 D0000 더블워드데이터와 D0002 더블워드데이터가 다르면 Y0020은 ON됩니다.

[OR x, ORD x (x : = , < , > , <= , >= , <>)]

1) 기능

- S1과 S2 를 비교하여 x 조건과 일치하면 ON, 불일치하면 OFF하여 이 결과와 현재의 연산결과를 OR하여 새로운 연산결과를 출력합니다.
- S1과 S2의 비교는 SIGNED 연산을 실행합니다. 따라서 OR x는 h8000 (-32768) ~ hFFFF (-1) < 0 ~ h7FFF (32767)
ORD x는 h80000000 (-2147483648) ~ hFFFFFFF (-1) < 0 ~ hFFFFFFF (2147483647)와 같은 결과를 취하게 됩니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 현재의 연산결과에 상관없이 모두OFF

2) 프로그램 예

① M0030워드데이터와 D0002 워드데이터를 비교하는 프로그램

M001A가 ON이거나 M0030의 데이터가 D0002의 데이터보다 크거나 같은 경우 Y0011이 ON 됩니다.

② D0000과 D0002의 데이터를 비교하는 프로그램

X0000가 ON이거나 D0000의 더블워드데이터가 D0002의 더블워드 데이터보다 작을 경우 Y0031은 ON됩니다.

[7.1.2 16 Bit and 32 Bit Unsigned Data Comparison : UCMP, UDCMP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
UCMP UDCMP	S1	○	○	○	○	○				○	○	○	○	3	○		
	S2	○		○	○	○				○	○	○	○				

[UCMP]

1) 기능

· S1으로 지정된 Unsigned 워드 데이터와 S2로 지정된 Unsigned 워드 데이터를 비교하여 그 결과를 Flag(F120~F125)에 표시합니다.

조건	결과 Flag 저장 위치
S1 < S2	F120
S1 ≤ S2	F121
S1 = S2	F122
S1 > S2	F123
S1 ≥ S2	F124
S1 ≠ S2	F125

· 연산결과에 따라 에러플래그를 SET 시킵니다.

2) 프로그램

· M0000가 ON 되었을 때 D0100의 Unsigned 워드 데이터와 D0090의 Unsigned 워드 데이터를 비교하여 D0100의 데이터가 D0090의 데이터보다 작으면 Y0010에 출력하는 프로그램

[UDCMP]

1) 기능

- S1, S+1로 지정된 Unsigned 더블 워드 데이터와 S2로 지정된 Unsigned 더블 워드 데이터를 비교하여 그 결과를 Flag(F120~F125)에 표시합니다.

$S1 \quad S1+1 = , < , > , < = , > = , \diamond$ $S2 \quad S2+1 \rightarrow$ Flag (F120~F125)

조건	결과 Flag 저장 위치
$S1 < S2$	F120
$S1 \leq S2$	F121
$S1 = S2$	F122
$S1 > S2$	F123
$S1 \geq S2$	F124
$S1 \neq S2$	F125

- 연산결과에 따라 에러플래그를 SET 시킵니다.

2) 프로그램

- M0000가 ON 되었을 때 D0100, D0101의 Unsigned 더블 워드 데이터와 D0090, D0091의 Unsigned 더블 워드 데이터를 비교하여 D0100, D0101의 데이터가 D0090, D0091의 데이터보다 크면 Y0011에 출력하는 프로그램

[7.1.3 블록 비교연산 명령 : BK x (x : = , < , > , <= , >= , <>)]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU		
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP
BK(P)	S1	○	○	○	○	○	○	○	○	○	○	○	6	○			○	○	
	S2	○	○	○	○	○	○	○	○	○	○	○							
	D1	○		○	○	○				○	○	○							
	D2	○	○	○	○	○	○	○	○	○	○	○							
	n	○	○	○	○	○	○	○	○	○	○								

S1	지정된 데이터 또는 영역의 번호
S2	비교될 데이터가 지정된 영역 번호
D1	블록 비교 결과를 저장할 영역 번호
D2	블록 비교 결과를 저장할 영역의 선두 비트 번호
n	비교할 블록의 수
예러(F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET

[BK]

1) 기능

- S1으로 지정된 n개의 워드 데이터와 S2로 지정된 n개의 워드 데이터를 비교 하여 그 결과를 D1로 지정된 영역의 D2번째 비트부터 순서대로 저장합니다.
- 비교결과가 참이면, D에 지시된 각 비트가 ON이 됩니다.
- 비교결과가 거짓이면, D에 지시된 각 비트가 OFF가 됩니다.
- 비교 연산은 워드 단위로 이루어집니다.
- S1은 -32768 ~ 32767인 값을 갖습니다.
- 각각의 명령에 따른 비교연산의 결과

명령어	조건	비교연산결과	명령어	조건	비교연산결과
BK=	s1 = s2	ON(1)	BK≠	s1 ≠ s2	OFF(0)
BK<>	s1 ≠ s2		BK<	s1 = s2	
BK>	s1 > s2		BK≤	s1 ≤ s2	
BK<=	s1 ≤ s2		BK>	s1 > s2	
BK<	s1 < s2		BK≥	s1 ≥ s2	
BK>=	s1 ≥ s2		BK<	s1 < s2	

2) 프로그램 예

· X0001이 On 되었을 때 D0000부터 3개의 워드 데이터와, D0100부터 3개의 워드 데이터를 각각 비교하여 D0000부터 3개의 워드 데이터가 클 경우 그 결과를 M0012번지부터 차례로 SET 하는 프로그램

[7.1.4 부동 소수점 비교연산 명령: LDE x, ANDE x, ORE x (x : = , < , > , <= , >= , <>)]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
LDE x, ANDE x, ORE x	S1	○	○	○	○	○				○	○	○		3	○			○		
	S2	○	○	○	○	○				○	○	○								

[LDE x (x : = , < , > , <= , >= , <>)]

1) 기능

- S1으로 지정된 부동 소수점 데이터와 S2로 지정된 부동 소수점 데이터를 비교하여 x 조건과 일치하면 현재의 연산결과를 ON합니다.
- S1과 S2의 비교는 SIGNED 연산을 실행합니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 OFF

2) 프로그램 예

① X0000의 부동 소수점 데이터와 D0001의 부동 소수점 데이터를 비교하는 프로그램

X0000과 D0000의 부동 소수점 데이터가 같으면 Y0010은 ON됩니다.

② 부동 소수점 데이터 24.34과 D0000의 부동 소수점 데이터를 비교하는 프로그램

D0000의 데이터가 1000보다 크거나 같으면 Y0011은 ON됩니다.

[ANDE x(x : = , < , > , <= , >= , <>)]

1) 기능

- 부동 소수점 데이터 S1과 부동 소수점 데이터 S2를 비교하여 x 조건과 일치하면 ON, 불일치하면 OFF하여 이 결과와 현재의 연산결과를 AND하여 새로운 연산결과를 출력합니다
- S1과 S2의 비교는 SIGNED 연산을 실행합니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 현재의 연산결과에 상관없이 모두OFF

2) 프로그램 예

① 부동 소수점 데이터 24.59와 D0002의 부동 소수점 데이터를 비교하는 프로그램

M0011이 ON되고 D0002의 부동 소수점 데이터가 24.59이면 Y0012는 ON이 됩니다.

[ORE x(x : = , < , > , <= , >= , <>)]

1) 기능

- 부동 소수점 데이터 S1과 부동 소수점 데이터 S2를 비교하여 x 조건과 일치하면 ON, 불일치하면 OFF하여 이 결과와 현재의 연산결과를 OR하여 새로운 연산결과를 출력합니다
- S1과 S2의 비교는 SIGNED 연산을 실행합니다.

X조건	조 건	연산결과
=	S1=S2	ON
<=	S1≤S2	ON
>=	S1≥S2	ON
<>	S1≠S2	ON
<	S1<S2	ON
>	S1>S2	ON

이외의 연산결과는 현재의 연산결과에 상관없이 모두OFF

2) 프로그램 예

① M0030의 부동 소수점 데이터와 D0002의 부동 소수점 데이터를 비교하는 프로그램

M001A가 ON이거나 M0030의 부동 소수점 데이터가 D0002의 부동 소수점 데이터보다 크거나 같은 경우 Y0013이 ON 됩니다.

② D0000의 부동 소수점 데이터와 D0002의 부동 소수점 데이터를 비교하는 프로그램

X0000가 ON이거나 D0000의 부동 소수점 데이터가 D0002의 부동 소수점 데이터보다 작을 경우 Y0014는 ON됩니다.

7.2 Arithmetic operation instruction

Total Solution for Industrial Automation

[7.2.1 BIN사칙연산(덧셈) : ADD, DADD, ADDP, DADDP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
ADD(P) DADD(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○	○	○				

S1, S2	지정된 데이터 또는 영역의 번호
D	Destination 영역의 번호

에러(F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
----------	--------------------------------

[ADD]

3) 기능

- S1으로 지정된 워드 데이터와 S2로 지정된 워드 데이터를 덧셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러플래그를 SET 시킵니다.

4) 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 데이터와 D0001의 데이터를 덧셈하여 Y0060에 출력하는 프로그램

[7.2.2 BCD 사칙연산(덧셈) : BADD, BADDP, DBADD, DBADDP]

명령	사용가능영역												스텝수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
BADD(P) DBADD(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○	○	○				

[BADD]

1) 기능

- S1으로 지정된 BCD 데이터와 S2로 지정된 BCD 데이터를 덧셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러 플래그를 각각 SET 시킵니다.

2) 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 BCD 데이터와 D0001의 BCD 데이터를 덧셈하여 Y0060에 출력하는 프로그램

[7.2.3 부동 소수점 사칙연산(덧셈) : EADD, EADDP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
EADD(P)	S1	○	○	○	○	○				○	○	○		4	○			○	X	X
	S2	○	○	○	○	○				○	○	○								
	D	○		○	○	○				○	○	○								

[EADD(P)]

1) 기능

- S1으로 지정된 부동 소수점 데이터와 S2로 지정된 부동 소수점 데이터를 덧셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 부동 소수점 데이터와 D0004의 부동 소수점 데이터를 덧셈하여 Y0040에 출력하는 프로그램

- 입력신호 M0000이 ON 되었을 때 부동 소수점 데이터 0.23과 D0002의 부동 소수점 데이터를 덧셈하여 D0040에 저장하는 프로그램

[7.2.4 BIN 사칙연산(뺄셈) : SUB, SUBP, DSUB, DSUBP]

명령	사용가능영역													스텝수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
SUB(P) DSUB(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○	○					

[SUB]

1) 기능

- S1으로 지정된 워드 데이터와 S2로 지정된 워드 데이터를 뺄셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러 플래그를 각각 SET 시킵니다.

2) 프로그램

- 입력신호 X0001이 ON 되었을 때 D0001의 데이터와 D0002의 데이터를 뺄셈하여 M0020에 저장하는 프로그램

[7.2.5 BCD 사칙연산(뺄셈) : BSUB, BSUBP, DBSUB, DBSUBP]

명령	사용가능영역												스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리
BSUB(P) DBSUB(P)	S1	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○					

에러(F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
----------	--------------------------------

[BSUB]

1) 기능

- S1으로 지정된 BCD 데이터와 S2로 지정된 BCD 데이터를 뺄셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러 플래그를 SET 시킵니다.

2) 프로그램

- 입력신호 X0001이 ON 되었을 때 D0001의 BCD 데이터와 D0002의 BCD 데이터를 뺄셈하여 Y0020에 출력하는 프로그램

[7.2.6 부동 소수점 사칙연산(뺄셈) : ESUB, ESUBP]

명령	사용가능영역												스 템 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
ESUB(P)	S1	○	○	○	○	○				○	○	○		4	○			○		
	S2	○	○	○	○	○				○	○	○								
	D	○		○	○	○				○	○	○								

	(ESUB S1 S2 D)
	(ESUBP S1 S2 D)
S1, S2	지정된 데이터 또는 영역의 번호
D	Destination 영역의 번호
예러(F110)	영역이 @D로 간접 지정된 경우 영역 초과가 발생하면 SET

[ESUB(P)]

1) 기능

- S1으로 지정된 부동 소수점 데이터와 S2로 지정된 부동 소수점 데이터를 뺄셈하여 그 결과를 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 예러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0001이 ON 되었을 때 D0000의 부동 소수점 데이터와 D0004의 부동 소수점 데이터를 뺄셈하여 Y0040에 결과를 저장하는 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 부동 소수점 데이터에서 부동 소수점 데이터 0.53를 뺄셈하여 Y0040에 결과를 저장하는 프로그램

[7.2.7 BIN 사칙연산(곱셈) : MUL, MULP, DMUL, DMULP]

명령	사용가능영역												스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리
MUL(P) DMUL(P)	S1	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○					

[MUL]

1) 기능

- S1으로 지정된 워드 데이터와 S2로 지정된 워드 데이터를 곱셈하여 더블워드 데이터 형태로 결과값을 저장합니다.
- D로 지정된 영역에 하위 워드 데이터, D+1로 지정된 영역에 상위 워드 데이터가 저장됩니다. 연산결과에 따라 에러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0010이 ON 되었을 때 D0001의 데이터와 D0002의 데이터를 곱셈하여 더블워드(D0020에 하위 워드 데이터, D0021에 상위 워드 데이터)의 결과를 저장하는 프로그램

[7.2.8 BIN 사칙연산(곱셈) : WMUL, WMULP, DWMUL, DWMULP]

명령	사용가능영역													스 텝 수	플래그			사용가능CPU		
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수	에 러		제 로	캐 리	XP	CP	BP	
WMUL(P) DWMUL(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○			○	○	○
	S2	○	○	○	○	○	○	○	○	○	○	○	○							
	D	○		○	○			○	○	○	○	○								

S1, S2	지정된 데이터 또는 영역의 번호
D	Destination 영역의 번호
에러(F110)	영역이 @D로 간접 지정된 경우 영역 초과가 발생하면 SET 연산된 결과값이 D로 지정된 영역의 데이터 범위를 벗어날 경우 SET

[WMUL]

1) 기능

- S1으로 지정된 워드 데이터와 S2로 지정된 워드 데이터를 곱셈하여 D로 지정된 영역에 워드데이터 형태로 저장합니다.
- 연산결과가 -32,768 ~ 32,767 범위를 벗어나는 경우 연산을 하지 않으며 에러플래그(F110)를 SET합니다.

[DWMUL]

- S1으로 지정된 더블워드 데이터와 S2로 지정된 더블워드 데이터를 곱하여 D로 지정된 영역에 더블워드데이터 형태로 저장합니다.
- 연산결과가 -2,147,483,648 ~ 2,147,483,647 범위를 벗어나는 경우 연산을 하지 않으며 에러플래그(F110)를 SET합니다.

2) 프로그램

· 입력신호 X0000이 ON 되었을 때 D0010의 워드데이터와 D0020의 워드데이터를 곱셈하여 D0040에 워드데이터의 결과를 저장하는 프로그램

· 입력신호 X0001이 ON 되었을 때 D0000의 더블워드데이터와 D0010의 더블워드데이터를 곱하여 D0020에 더블워드데이터의 결과를 저장하는 프로그램

[7.2.9 BCD 사칙연산(곱셈) : BMUL, BMULP, DBMUL, DBMULP]

명령	사용가능영역												스텝수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		애러	제로	캐리	
BMUL(P) DBMUL(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○	○					

[BMUL]

1) 기능

- S1으로 지정된 BCD 데이터와 S2로 지정된 BCD 데이터를 곱셈하여 더블워드 데이터 형태로 결과값을 저장합니다.
- D로 지정된 영역에 하위 워드 데이터, D+1로 지정된 영역에 상위 워드 데이터가 저장됩니다.
- 연산결과에 따라 애러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0020이 ON 되었을 때 D0001의 BCD 데이터와 D0002의 BCD 데이터를 곱셈하여 더블워드(M0040에 하위 워드 데이터, M0050에 상위 워드 데이터)의 결과를 저장하는 프로그램

[7.2.10 부동 소수점 사칙연산(곱셈) : EMUL, EMULP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
EMUL(P)	S1	○	○	○	○	○				○	○	○		4	○			○		
	S2	○	○	○	○	○				○	○	○								
	D	○		○	○	○				○	○	○								

[EMUL(P)]

1) 기능

- S1으로 지정된 부동 소수점 데이터와 S2로 지정된 부동 소수점 데이터를 곱셈하여 결과값을 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 부동 소수점 데이터와 D0004의 부동 소수점 데이터를 곱셈하여 결과값을 Y0040에 저장합니다.

[7.2.11 BIN 사칙연산(나눗셈) : DIV, DIVP, DDIV, DDIVP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
DIV(P) DDIV(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○	○	○	○	○	○	○	○	○	○	○	○				
	D	○		○	○	○		○	○	○	○	○					

에러(F110)	영역이 @D로 간접 지정된 경우 영역 초과가 발생하면 SET 0으로 나누는 경우(S2의 값이 0인 경우)
----------	--

[DIV]

1) 기능

- S1으로 지정된 워드 데이터와 S2로 지정된 워드 데이터를 나눗셈하여 그 결과의 몫은 D로 지정된 영역에, 나머지는 D+1로 지정된 영역에 저장합니다.
- 연산결과에 따라 에러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0000이 ON 하였을 때 D0000의 데이터와 D0001의 데이터를 나눗셈하여 Y0040에 몫, Y0050에 나머지를 저장하는 프로그램

[7.2.12 BIN 사칙연산(나눗셈) : WDIV, WDIVP, DWDIV, DWDIVP]

명령	사용가능영역													스 텝 수	플래그			사용가능CPU		
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수	에 러		제 로	캐 리	XP	CP	BP	
WDIV(P) DWDIV(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○			○	○	○
	S2	○	○	○	○	○	○	○	○	○	○	○	○							
	D	○		○	○	○		○	○	○	○	○								

에러(F110) 영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
0으로 나누는 경우(S2의 값이 0인 경우)

[WDIV]

1) 기능

- S1으로 지정된 워드 데이터를 S2로 지정된 워드 데이터로 나눗셈하여 D로 지정된 영역에 몫을 저장합니다.
- 나머지는 기록되지 않고 버려집니다.

[DWDIV]

- S1으로 지정된 더블워드 데이터를 S2로 지정된 더블워드 데이터로 나눗셈하여 D로 지정된 영역에 몫을 저장합니다.
- 나머지는 기록되지 않고 버려집니다.

2) 프로그램

· 입력신호 X0000 이 ON 되었을 때 D0000의 워드데이터를 D0010의 워드데이터로 나눗셈하여 D0030에 몫을 저장하는 프로그램

· 입력신호 X0000 이 ON 되었을 때 D0100의 더블워드데이터를 D0200의 더블워드데이터로 나눗셈하여 D0300에 몫을 저장하는 프로그램

[7.2.14 부동 소수점 사칙연산 (곱셈) : EDIV, EDIVP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
EDIV(P)	S1	○	○	○	○	○				○	○	○		4	○			○		
	S2	○	○	○	○	○				○	○	○								
	D	○		○	○	○				○	○	○								

S1, S2	지정된 데이터 또는 영역의 번호
D	Destinasion 영역의 번호

예러(F110)	영역이 @D로 간접 지정된 경우 영역 초과가 발생하면 SET
----------	-----------------------------------

[EDIV(P)]

1) 기능

- S1으로 지정된 부동 소수점 데이터와 S2로 지정된 부동 소수점 데이터를 나눗셈하여 결과값을 D로 지정된 영역에 저장합니다.
- 연산결과에 따라 예러(F110)를 SET 시킵니다.

2) 프로그램

- 입력신호 X0002이 ON 되었을 때 D0000의 부동 소수점 데이터를 D0004의 부동 소수점 데이터로 나눗셈하여 결과값을 Y0040에 저장합니다.

[7.2.15 Incrementing 16 and 32 bit BIN data : INC, INCP, DINC, DINCP]

명령	사용가능영역													스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
INC(P) DINC(P)	D	○		○	○	○			○	○	○	○		2	○		

[INC/DINC]

1) 기능

- 데이터 D의 값에서 1 을 덧셈한 결과를 다시 D에 저장합니다.
- INCP/ DINCP 는 명령어의 수행조건이 OFF => ON 으로 변화하는 경우에 1 스캔 동안 수행됩니다.
- DINC / DINCP 는 32BIT 데이터를 연산 대상으로 합니다.

2) 프로그램

- 입력신호 X0001이 ON 되었을 때 Y0010의 데이터를 h0018에서 h0019로 1증가를 실행시키는 프로그램

[7.2.16 BIN Data Decrement : DEC, DECP, DDEC, DDECP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
DEC(P) DDEC(P)	D	○		○	○	○		○	○	○	○	○	○	2	○		

[DEC/DDEC]

1) 기능

- 데이터 D의 값에서 1 을 뺀셈한 결과를 다시 D에 저장합니다.
- DECP/ DDECP 는 명령어의 수행조건이 OFF => ON 으로 변화하는 경우에 1 스캔 동안 수행됩니다.
- DDEC / DDECP 는 32BIT 데이터를 연산 대상으로 합니다.

2) 프로그램

- 입력신호 X0002이 ON되었을 때 Y0000의 데이터를 h0009에서 h0008로 1 감산을 실행시키는 프로그램

7.3 Data conversion instructions

Total Solution for Industrial Automation

[7.3.1 BCD Conversion : BCD, BCDP, DBCD, DBCDP]

명령	사용가능영역													스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
BCD(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					
DBCD(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					

S	BIN Data가 저장되어진 영역번호 또는 BIN Data
D	BCD로 변환된 Data를 저장하게 될 영역

에러(F110)	S로 지정된 값이 270(Hex) 이상이면 SET
----------	-----------------------------

[BCD]

1) 기능

- S(BIN Data 또는 BIN Data가 저장된 영역의 값)를 BCD로 변환하여 D로 지정된 영역에 저장합니다.
- BCD Data가 범위를 초과하면 Error Flag(F110)을 Set합니다.

명령어	Data 길이	
	BIN Data 범위	
BCD	16bit	0 ~ h270F
BCDP		0 ~ 9999
DBCD	32bit	0 ~ h05F5E0FF
DBCDP		0~ 99999999

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때 D0001의 Data를 BCD 변환하여 D0010에 출력하는 프로그램

· 프로그램

[7.3.2 BIN Conversion : BIN, BINP, DBIN, DBINP]

명령	사용가능영역													스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
BIN(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					
DBIN(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					

[BIN]

1) 기능

- S로 지정된 BCD Data 또는 BCD Data가 지정된 영역의 내용을 BIN으로 변환하여 D로 지정된 영역에 저장합니다.
- BCD 데이터가 범위를 초과하면 Error Flag(F110)을 Set 합니다.

명령어	Data 길이	
	BCD Data 범위	
BIN	16bit	0 ~ 9999
BINP		0 ~ h270F
DBIN	32bit	0 ~ h05F5E0FF
DBINP		0~ 99999999

[7.3.3 Complement of 2 of BIN 16 and 32 Bit Data(부호반전) : NEG, NEGP, DNEG, DNEGP]

명령	사용가능영역													스텝 수	플래그				
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	애러		제로	캐리			
NEG(P) DNEG(P)	D	○		○	○	○		○	○	○	○	○	○	○	○	○	○		

	(NEG/DNEG	D)
	(NEGP/DNEGP	D)

D	부호 변환하고자 하는 영역
예러(F110)	Device가 @D로 지정된 경우 영역 초과가 발생하면 SET

[NEG]

1) 기능

· D 로 지정된 영역의 내용을 부호 변환하여 D영역에 저장합니다.

2) 프로그램 예

· D0000 값을 음수로 변환하여 다시 D0000에 저장하는 프로그램

[7.3.4 16 and 32 Bit Bin Data → 부동 소수점 변환 : FLT, FLTP, DFLT, DFLTP]

명령	사용가능영역												스 템 수	플래그			사용가능CPU		
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP
FLT(P)	S	○	○	○	○	○	○	○	○	○	○	○	4	○			○		
DFLT(P)	S	○		○	○				○	○	○								

[FLT(P)]

1) 기능

- S영역의 16bit BIN데이터를 부동소수점 데이터로 변환하여 D영역에 저장합니다.

- S 영역에 지정가능한 데이터는 BIN 데이터로 범위는 -32768 ~ 32767 입니다.

2) 프로그램 예

- 변환할 데이터 1234를 D00090에 저장합니다.
- D00090의 데이터를 부동 소수점 실수로 변환하여 D00100에 저장합니다.

[DFLT(P)]

1) 기능

- S영역의 32bit BIN데이터를 부동소수점 데이터로 변환하여 D영역에 저장합니다.

- S영역에 지정가능한 데이터는 BIN 데이터로 범위는 -2147483648 ~ 2147483647 입니다.

2) 프로그램 예

- 변환할 데이터 12345678을 D00090에 저장합니다.
- D00090의 데이터를 부동 소수점 실수로 변환하여 D00100에 저장합니다.

[7.3.5 부동 소수점 → 16 and 32 Bit BIN Data : INT, INTP, DINT, DINTP]

명령	사용가능영역												스 템 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
INT(P)	S	○	○	○	○	○				○	○	○		4	○			○	×	×
DINT(P)	D	○		○	○	○		○	○	○	○	○								

[INT(P)]

1) 기능

· S영역의 부동소수점 데이터를 16bit BIN Data로 변환하여 D영역에 저장합니다.

· S, S+1영역에 설정 가능한 데이터 범위는 -32768 ~ 32767 입니다.

· 결과 값은 소수점 첫째자리를 반올림한 값입니다.

2) 프로그램 예

· D00080의 부동 소수점 데이터를 16bit BIN 데이터로 변환하여 D00090영역에 저장합니다.

[DINT(P)]

1) 기능

- S영역의 부동소수점 데이터를 32 bit BIN 데이터로 변환하여 D , D+1영역에 저장합니다.

- S, S+1영역에 설정 가능한 데이터 범위는 -2147483648 ~ 2147483647 입니다.
- 결과 값은 소수점 첫째자리를 반올림한 값입니다.

2) 프로그램 예

- D00080의 부동 소수점 데이터를 32bit BIN 데이터로 변환하여 D00090영역에 저장합니다.

[7.3.6 16 and 32 Bit BIN Data → Gray Code : GRY, GRYP, DGRY, DGRYP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		애 러	제 로	캐 리	XP	CP	BP	
GRY(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	4	○			○	○	○
DGRY(P)	D	○		○	○			○	○	○	○	○								

[GRY(P)]

1) 기능

· S영역의 16 bit BIN 데이터를 Gray Code로 변환하여 D로 지정된 영역에 저장합니다.

2) 프로그램 예

· D00080의 16 bit BIN 데이터를 16 bit Gray Code로 변환하여 D00090에 저장합니다.

[DGRY(P)]

1) 기능

· S, S+1영역의 32 bit BIN 데이터를 32 bit Gray Code로 변환하여 D, D+1영역에 저장합니다.

2) 프로그램 예

* D00080의 32bit BIN 데이터를 32 bit Gray Code Data로 변환하여 D00090영역에 저장합니다.

[7.3.7 Gray Code → 16 and 32 Bit BIN Data : GBIN, GBINP, DGBIN, DGBINP]

명령	사용가능영역													스 텝 수	플래그			사용가능CPU		
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수	애 러		제 로	캐 리	XP	CP	BP	
GBIN(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	4	○			○	×	×
DGBIN(P)	D	○		○	○		○	○	○	○	○	○								

[GBIN(P)]

1) 기능

· S영역의 16 bit Gray Code 데이터를 16 bit BIN 데이터로 변환하여 D로 지정된 영역에 저장합니다.

2) 프로그램 예

· D00080의 16bit Gray Code 데이터를 16 bit BIN 데이터로 변환하여 D00090에 저장합니다.

[DGRY(P)]

1) 기능

- S, S+1영역의 32 bit Gray Code 데이터를 32 bit BIN 데이터로 변환하여 D, D+1영역에 저장합니다.

2) 프로그램 예

- D00080의 32bit Gray Code 데이터를 32 bit BIN Data로 변환하여 D00090영역에 저장합니다.

7.4 Data transfer instructions

Total Solution for Industrial Automation

[7.4.1 16 Bit and 32 Bit Data Transfer : MOV, MOVP, DMOV, DMOVP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
MOV(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					
DMOV(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					

S	지정된 Data 또는 영역의 번호
D	Destination 영역의 번호

에러 (F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
-----------	--------------------------------

[MOV]

1) 기능

- S로 지정된 영역의 Data를 D로 지정된 영역으로 전송(복사)합니다.
- MOV(P) 명령은 1Word(16-bit)의 Data를, DMOV(P) 명령은 2Word(32-bit)의 Data를 전송합니다.

2) 프로그램 예

- 입력신호 X0001을 ON되었을 때 MOV 명령에 의해 M0000 CARD 내용이 M0010 CARD로 전송되는 프로그램

[7.4.2 Block Transfer : BMOV, BMOVP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
BMOV(P)	S1	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	S2	○		○	○	○		○	○	○	○	○					
	D	○	○	○	○	○	○	○	○	○	○	○	○				

S	데이터가 저장되어 있는 영역번호
D	Destination 영역의 번호
n	BMOV(P)를 시행하는 포맷

에러(F110)	BMOV(P) 명령이 처리시 영역 초과일 경우 SET
----------	-------------------------------

1) 기능

· S로 지정된 곳으로부터 n개의 워드 데이터를 D로 지정된 곳으로부터 n개의 워드 데이터 영역으로 전송(복사)합니다.

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때 M0000 영역으로부터 4개의 워드데이터를 M0100 영역부터 M0130까지 워드데이터를 전송(복사)하는 프로그램

· 프로그램

[7.4.3 실수 데이터 이동 명령 : EMOV, EMOVP]

명령	사용가능영역												스 템 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		에 러	제 로	캐 리	XP	CP	BP	
EMOV(P)	S	○	○	○	○	○				○	○	○		3	○			○		
	D	○		○	○	○				○	○	○								

에러(F110)	영역이 @D로 지정된 경우 영역 초과가 발생하면 SET
----------	--------------------------------

[EMOV]

1) 기능

· S로 지정된 영역의 실수 데이터를 D로 지정된 영역으로 복사 합니다.

2) 프로그램 예

· 입력신호 X0003이 ON 되었을 때 마다 D00090의 실수 데이터를 D00100으로 복사하는 프로그램

[7.4.4 16 Bit Data Negation Transfer : CML, CMLP, DCML, DCMLP]

명령	사용가능영역													스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
CML(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					
DCML(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	3	○		
	D	○		○	○	○		○	○	○	○	○					

[CML]

1) 기능

· S 영역이 데이터의 각 비트들을 반전하여 D영역에 저장합니다.

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때, Y0000의 데이터를 반전하여 Y0100영역에 저장하는 프로그램

[7.4.5 16 and 32 Bit Data Exchange : XCH, XCHP, DXCH, DXCHP]

명령	사용가능영역											스텝 수	플래그				
	M	X	Y	K	L	F	T	C	Z	D	@D		정수	에러	제로	캐리	
XCH(P) DXCH(P)	D1	○		○	○	○		○	○	○	○	○		3	○		
	D2	○		○	○	○		○	○	○	○	○					

예러(F110) 영역이 @D로 지정된 경우 영역 초과가 발생하면 SET

[XCH/DXCH]

1) 기능

· D1과 D2의 워드/더블워드 데이터를 교환합니다.

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때 M0000와 M0010를 교환하는 프로그램

[7.4.6 Block Data Exchange : BXCH, BXCHP]

명령	사용가능영역												스텝 수	플래그			
	M	X	Y	K	L	F	T	C	Z	D	@D	정수		에러	제로	캐리	
BXCH BXCH(P)	D1	○		○	○	○		○	○	○	○	○		4	○		
	D2	○		○	○	○		○	○	○	○	○					
	n	○	○	○	○	○	○	○	○	○	○	○	○				

[BXCH]

1) 기능

· D1으로 지정된 영역으로 부터 n개의 데이터와 D2로 비정된 영역으로 부터 n개의 데이터를 서로 교환합니다.

2) 프로그램 예

· 입력신호 F0012 가 ON 되었을 때 Y0000으로부터 3개의 데이터와 Y0200으로부터 3개의 데이터를 교환하는 프로그램

[7.4.7 Identical 16-Bit Data Block Transfer : FMOV, FMOVP]

명령	사용가능영역													스텝 수	플래그		
	M	X	Y	K	L	F	T	C	Z	D	@D	정수	에러		제로	캐리	
FMOV(P)	S	○	○	○	○	○	○	○	○	○	○	○	○	4	○		
	D	○		○	○	○		○	○	○	○	○					
	n	○	○	○	○	○	○	○	○	○	○	○	○				

S	데이터를 전송하게 되는 소스
D	데이터를 전송받게 되는 Destination 영역의 선두 영역번호
n	FMOV(P)를 실행하게 되는 개수

에러(F110)	n의 범위가 지정 영역을 초과하는 경우 SET
----------	---------------------------

[FMOV]

1) 기능

- S로 지정된 영역의 데이터를 D로 지정된 영역의 선두 영역번호부터 n만큼 전송합니다.
- 데이터의 특정영역을 초기화할 경우 주로 사용합니다.
- n의 범위가 지정영역을 초과하는 경우는 에러 플래그(F110)을 Set하고 처리하지 않습니다.

2) 프로그램 예

- 입력신호 X0001이 ON 되었을 때 M0000 워드 데이터를 M0100, M0110, M0120에 저장하는 프로그램

· 프로그램

[7.4.8 Bit Data Transfer : WBMOV, WBMOVP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		애 러	제 로	캐 리	XP	CP	BP	
WBMOV(P)	S	○	○	○	○	○	○	○	○	○	○	○		4	○			○	○	○
	D	○		○	○	○		○	○	○	○	○								
	fm	○	○	○	○	○	○	○	○	○	○	○	○							

[WBMOV]

1) 기능

· fm에 설정된 포맷에 의해 S로 지정된 영역의 시작비트부터 전송할 비트데이터의 개수만큼 D로 지정된 영역의 시작비트로 전송합니다.

· fm의 포맷.

· 전송할 비트의 개수

전송할 비트 개수의 범위는 0~16까지 입니다.

개수가 0이면 실행되지 않습니다.

2) 프로그램 예

· 입력신호 X0017이 ON되었을 때 WBMOV 명령에 의해 D0010의 2번 비트부터 D0020의 5번 비트에 10개의 비트가 전송 되는 프로그램.

· 입력신호 X0020이 ON되었을 때 WBMOV 명령에 의해 D0000의 E번 비트(D0000의 E번부터 D0001의 4번비트까지)부터 D0010의 3번 비트에 7개의 비트가 전송되는 프로그램.

[7.4.9 Bit Data Transfer : BITMOV, BITMOVP]

명령	사용가능영역													스 텝 수	플래그			사용가능CPU				
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수	애 러		제 로	캐 리	XP	CP	BP			
BITMOV(P)	S	○	○	○	○	○	○															
	D	○		○	○	○										○				○	○	○
	n	○	○	○	○	○	○	○	○	○	○	○	○	○								

S	데이터를 전송하게 되는 소스(Bit 단위)
D	데이터를 전송하게 되는 Destination 영역의 선두 영역번호(Bit 단위)
n	S로 지정된 영역에서 D로 지정된 영역으로 전송할 bit의 수(n≤16)

에러(F110) n의 범위가 실행되어질 영역의 워드 범위를 초과하는 경우 Set하며 해당 명령어는 결과쳐되지 않습니다.

[BITMOV]

1) 기능

· S로 지정된 영역의 데이터를 D로 지정된 영역의 선두 영역번호부터 n bit만큼 전송합니다

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때 M0000 워드 데이터 중 M0005부터 3개의 비트 데이터를 M0107부터 차례대로 3개의 비트를 저장하는 프로그램

· 프로그램

· 입력신호 X0003이 ON 되었을 때 M0000 워드 데이터 중 M000E부터 M0013까지의 6개 비트 데이터를 M0103부터 차례대로 6개의 비트를 저장하는 프로그램

· 프로그램

[7.4.10 Upper and Lower Byte Exchanges : SWAP, SWAPP]

명령	사용가능영역												스 텝 수	플래그			사용가능CPU			
	M	X	Y	K	L	F	T	C	Z	D	@ D	정 수		애 러	제 로	캐 리	XP	CP	BP	
SWAP(P)	D	○		○	○	○		○	○	○	○	○	○	2	○					

D	데이터를 저장할 영역

[SWAP]

1) 기능

· D영역 데이터를 상위 바이트와 하위바이트를 바꾸어 다시 D영역에 저장합니다.

2) 프로그램 예

· 입력신호 X0001이 ON 되었을 때 Y0000의 상위 8비트와 하위 8비트를 바꾸어 다시 저장하는 프로그램

