

8051
timer/counter

Timers /Counters Programming

- The 8051 has 2 timers/counters: timer/counter 0 and timer/counter 1. They can be used as
 1. The **timer** is used as a time delay generator.
 - The clock source is the **internal** crystal frequency of the 8051.
 2. An event **counter**.
 - **External input** from input pin to count the number of events on registers.
 - These clock pulses could represent the number of people passing through an entrance, or the number of wheel rotations, or any other event that can be converted to pulses.

Timer

- Set the initial value of registers
- Start the timer and then the 8051 counts up.
- Input from internal system clock (machine cycle)
- When the registers equal to 0 and the 8051 sets a bit to denote time out

Counter

- Count the number of events
 - Show the number of events on registers
 - External input from T0 input pin (P3.4) for Counter 0
 - External input from T1 input pin (P3.5) for Counter 1
 - **External input** from Tx input pin.
 - We use Tx to denote T0 or T1.

Registers Used in Timer/Counter

- TH0, TL0, TH1, TL1
- TMOD (Timer mode register)
- TCON (Timer control register)
- Since 8052 has 3 timers/counters, the formats of these control registers are different.
 - T2CON (Timer 2 control register), TH2 and TL2 used for 8052 only.

Basic Registers of the Timer

- Both timer 0 and timer 1 are 16 bits wide.
 - These registers stores
 - the time delay as a timer
 - the number of events as a counter
 - Timer 0: **TH0 & TL0**
 - Timer 0 high byte, timer 0 low byte
 - Timer 1: **TH1 & TL1**
 - Timer 1 high byte, timer 1 low byte
 - Each 16-bit timer can be accessed as two separate registers of low byte and high byte.

Timer Registers

TMOD Register

GATE Gating control when set. Timer/counter is enabled only while the INTx pin is high and the TRx control pin is set. When cleared, the timer is enabled whenever the TRx control bit is set.

C/T Timer or counter selected cleared for timer operation (input from internal system clock). Set for counter operation (input from Tx input pin).

M1 Mode bit 1

M0 Mode bit 0
(MSB)

(LSB)

GATE	C/T	M1	M0	GATE	C/T	M1	M0
Timer 1				Timer 0			

Gate

- Every timer has a mean of starting and stopping.
 - GATE=0
 - Internal control
 - The start and stop of the timer are controlled by way of software.
 - Set/clear the TR for start/stop timer.
 - GATE=1
 - External control
 - The hardware way of starting and stopping the timer by software and an external source.
 - Timer/counter is enabled only while the INT pin is high and the TR control pin is set (TR).

M1, M0

- M0 and M1 select the timer mode for timers 0 & 1.

M1	M0	Mode	Operating Mode
----	----	------	----------------

0	0	0	13-bit timer mode
---	---	---	--------------------------

8-bit THx + 5-bit TLx (x= 0 or 1)

0	1	1	16-bit timer mode
---	---	---	--------------------------

8-bit THx + 8-bit TLx

1	0	2	8-bit auto reload
---	---	---	--------------------------

8-bit auto reload timer/counter;
THx holds a value which is to be reloaded into
TLx each time it overflows.

1	1	3	Split timer mode
---	---	---	------------------

Timer modes

Mode 0

Mode 1

Mode 2

Mode 3

Example

Find the value for TMOD if we want to program timer 0 in mode 2, use 8051 XTAL for the clock source, and use instructions to start and stop the timer.

Solution:

timer 1 timer 0
↓ ↓
TMOD = 0000 0010

Timer 1 is not used.

↑
Timer 0, **mode 2**,
C/T = 0 to use XTAL clock source (timer)
gate = 0 to use internal (**software**)
start and stop method.

TCON Register (1/2)

- Timer control register: **TMOD**
 - Upper nibble for timer/counter, lower nibble for interrupts
- **TR** (run control bit)
 - TR0 for Timer/counter 0; TR1 for Timer/counter 1.
 - TR is set by programmer to turn timer/counter on/off.
 - TR=0: off (stop)
 - TR=1: on (start)

(MSB)	TF1	TR1	TFO	TRO	IE1	IT1	IEO	ITO	(LSB)
	Timer 1		Timer0		for Interrupt				

TCON Register (2/2)

- **TF** (timer flag, control flag)
 - TF0 for timer/counter 0; TF1 for timer/counter 1.
 - TF is like a carry. Originally, TF=0. When TH-TL roll over to 0000 from FFFFH, the TF is set to 1.
 - TF=0 : not reach
 - TF=1: reach
 - If we enable interrupt, TF=1 will trigger ISR.

(MSB)	TF1	TR1	TFO	TR0	IE1	IT1	IE0	ITO	(LSB)
	Timer 1		Timer0			for Interrupt			

Equivalent Instructions for the Timer Control Register

For timer 0

SETB TR0 = **SETB TCON.4**

CLR TR0 = **CLR TCON.4**

SETB TF0 = **SETB TCON.5**

CLR TF0 = **CLR TCON.5**

For timer 1

SETB TR1 = **SETB TCON.6**

CLR TR1 = **CLR TCON.6**

SETB TF1 = **SETB TCON.7**

CLR TF1 = **CLR TCON.7**

TCON: Timer/Counter Control Register

TF1

TR1

TF0

TR0

IE1

IT1

IE0

IT0

Timer Mode 1

- In following, we all use timer 0 as an example.
- **16-bit** timer (TH0 and TL0)
- TH0-TL0 is incremented continuously when TR0 is set to 1. And the 8051 stops to increment TH0-TL0 when TR0 is cleared.
- The timer works with the internal system clock. In other words, the timer counts up each machine cycle.
- When the timer (TH0-TL0) reaches its maximum of FFFFH, it rolls over to 0000, and TF0 is raised.
- Programmer should check TF0 and stop the timer 0.

Steps of Mode 1 (1/3)

1. Choose mode 1 timer 0
 - `MOV TMOD, #01H`
2. Set the original value to TH0 and TL0.
 - `MOV TH0, #FFH`
 - `MOV TL0, #FCH`
3. You had better to clear the flag to monitor: TF0=0.
 - `CLR TF0`
4. Start the timer.
 - `SETB TR0`

Steps of Mode 1 (2/3)

5. The 8051 starts to count up by incrementing the TH0-TL0.
– TH0-TL0= FFCH, FFFDH, FFFEH, FFFFH, 0000H

Steps of Mode 1 (3/3)

6. When TH0-TL0 rolls over from FFFFH to 0000, the 8051 set TF0=1.
TH0-TL0= FFFE_H, FFFF_H, 0000_H (Now TF0=1)
7. Keep monitoring the timer flag (TF) to see if it is raised.
AGAIN: JNB TF0, AGAIN
8. Clear TR0 to stop the process.
CLR TR0
9. Clear the TF flag for the next round.
CLR TF0

Mode 1 Programming

Timer Delay Calculation for XTAL = 11.0592 MHz

(a) in hex

- $(FFFF - YYXX + 1) \times 1.085 \mu s$
- where YYXX are TH, TL initial values respectively.
- Notice that values YYXX are in hex.

(b) in decimal

- Convert YYXX values of the TH, TL register to decimal to get a NNNNN decimal number
- then $(65536 - NNNNN) \times 1.085 \mu s$

Example

- square wave of 50% duty on P1.5
- Timer 0 is used

;each loop is a half clock

```
MOV TMOD,#01 ;Timer 0,mode 1(16-bit)
HERE: MOV TL0,#0F2H ;Timer value = FFF2H
 MOV TH0,#0FFH
 CPL P1.5
 ACALL DELAY
 SJMP HERE
```


;generate delay using timer 0

DELAY:

SETB TR0 ;start the timer 0

AGAIN: JNB TF0 , AGAIN

CLR TR0 ;stop timer 0

CLR TF0 ;clear timer 0 flag

RET

Example

- This program generates a square wave on pin P1.5 Using timer 1
- Find the frequency.(dont include the overhead of instruction delay)
- XTAL = 11.0592 MHz

```
 MOV TMOD,#10H ;timer 1, mode 1
AGAIN:MOV TL1,#34H ;timer value=3476H
 MOV TH1,#76H
 SETB TR1 ;start
BACK: JNB TF1,BACK
 CLR TR1 ;stop
 CPL P1.5 ;next half clock
 CLR TF1 ;clear timer flag 1
 SJMP AGAIN ;reload timer1
```

Example

Solution:

$$\text{FFFFH} - 7634\text{H} + 1 = 89\text{CCH} = 35276 \text{ clock count}$$

$$\text{Half period} = 35276 \times 1.085 \mu\text{s} = 38.274 \text{ ms}$$

$$\text{Whole period} = 2 \times 38.274 \text{ ms} = 76.548 \text{ ms}$$

$$\text{Frequency} = 1 / 76.548 \text{ ms} = 13.064 \text{ Hz.}$$

Note

Mode 1 is not auto reload then the program must reload the TH1, TL1 register every timer overflow if we want to have a continuous wave.

Find Timer Values

- Assume that XTAL = 11.0592 MHz .
- And we know desired **delay**
- how to find the values for the TH,TL ?
 1. Divide the **delay** by 1.085 μ s and get n.
 2. Perform **65536 –n**
 3. Convert the result of Step 2 to hex (yyxx)
 4. Set TH = yy and TL = xx.

Example

- Assuming XTAL = 11.0592 MHz,
- write a program to generate a square wave of 50 Hz frequency on pin P2.3.

Solution:

1. The period of the square wave = $1 / 50 \text{ Hz} = 20 \text{ ms}$.
2. The high or low portion of the square wave = 10 ms .
3. $10 \text{ ms} / 1.085 \mu\text{s} = 9216$
4. $65536 - 9216 = 56320$ in decimal = DC00H in hex.
5. TL1 = 00H and TH1 = DCH.

Example

```
MOV TMOD,#10H ;timer 1, mode 1
AGAIN: MOV TL1,#00 ;Timer value = DC00H
 MOV TH1,#0DCH
 SETB TR1 ;start
BACK:  JNB TF1,BACK
 CLR TR1 ;stop
 CPL P2.3
 CLR TF1 ;clear timer flag 1
 SJMP AGAIN ;reload timer since
 ;mode 1 is not
 ;auto-reload
```

Timer Mode 0

- Mode 0 is exactly like mode 1 except that it is a **13-bit** timer instead of 16-bit.
 - 8-bit TH0
 - 5-bit TL0
- The counter can hold values between 0000 to 1FFF in TH0-TL0.
 - $2^{13}-1 = 2000H - 1 = 1FFFH$
- We set the initial values TH0-TL0 to **count up**.
- When the timer reaches its maximum of 1FFFH, it rolls over to 0000, and TF0 is raised.

Timer Mode 2

- 8-bit timer.
 - It allows only values of 00 to FFH to be loaded into TH0.
- Auto-reloading
- TL0 is incremented continuously when TR0=1.

Steps of Mode 2

1. Choose mode 2 timer 0

MOV TMOD , #02H

2. Set the original value to TH0.

MOV TH0 , #38H

3. Clear the flag to TF0=0.

CLR TF0

4. After TH0 is loaded with the 8-bit value, the 8051 gives a copy of it to TLO.

TLO=TH0=38H

5. Start the timer.

SETB TR0

Steps of Mode 2

6. The 8051 starts to count up by incrementing the TL0.
 - **TL0= 38H, 39H, 3AH,**
7. When TL0 rolls over from FFH to 00, the 8051 set TF0=1. Also, TL0 is reloaded automatically with the value kept by the TH0.
 - **TL0= FEH, FFH, 00H (Now TF0=1)**
 - The 8051 auto reload **TL0=TH0=38H**.
 - **Clr TF0**
 - Go to Step 6 (i.e., TL0 is incrementing continuously).
- Note that **we must clear TF0** when TL0 rolls over. Thus, we can monitor TF0 in next process.
- Clear TR0 to stop the process.
 - **Clr TR0**

Counter

- These timers can also be used as counters **counting events** happening outside the 8051.
- When the timer is used as a counter, it is a pulse outside of the 8051 that increments the TH, TL.
- When **C/T=1**, the counter counts up as pulses are fed from
 - T0: timer 0 input (Pin 14, P3.4)
 - T1: timer 1 input (Pin 15, P3.5)

Port 3 Pins Used For Timers 0 and 1

Pin	Port Pin	Function	Description
14	P3.4	T0	Timer/Counter 0 external input
15	P3.5	T1	Timer/Counter 1 external input

(MSB)

(LSB)

Timer/Counter selection

Counter Mode 1

- **16-bit** counter (TH0 and TL0)
- TH0-TL0 is incremented when TR0 is set to 1 **and** an external pulse (in T0) occurs.
- When the counter (TH0-TL0) reaches its maximum of FFFFH, it rolls over to 0000, and TF0 is raised.
- Programmers should monitor TF0 continuously and stop the counter 0.
- Programmers can set the initial value of TH0-TL0 and let TF0=1 as an indicator to show a special condition. (ex: 100 people have come).

Timer 0 with External Input (Mode 1)

Counter Mode 2

- 8-bit **counter**.
 - It allows only values of 00 to FFH to be loaded into TH0.
- Auto-reloading
- TL0 is incremented if TR0=1 **and** external pulse occurs.

Example

Assuming that clock pulses are fed into pin T1, write a program for counter 1 in mode 2 to count the pulses and display the state of the TL 1 count on P2.

```
MOV TMOD,#01100000B ;mode 2, counter 1
MOV TH1,#0
SETB P3.5 ;make T1 input port
AGAIN: SETB TR1 ;start
BACK: MOV A,TL1
 MOV P2,A ;display in P2
 JNB TF1,Back ;overflow
 CLR TR1 ;stop
 CLR TF1 ;make TF=0
 SJMP AGAIN ;keep doing it
```

Example

- Timer 1 as an event counter fed into pin3.5.
- “SETB P3.5” make P3.5 an input port by making it high

P2 is connected to 8 LEDs
and input T1 to pulse.

Example

Assume that a **1-Hz frequency pulse** is connected to input pin 3.4.

Write a program to display counter 0 on an LCD. Set the initial value of TH0 to -60.

Solution:

Note that on the first round, it starts from 0 and counts 256 events, since on RESET, TL0=0. To solve this problem, load TH0 with -60 at the beginning of the program.

Example

```
ACALL LCD_SET_UP ; initialize the LCD
MOV TMOD,#00000110B ; Counter 0, mode2
MOV TH0,#-60
SETB P3.4 ; make T0 as input
AGAIN: SETB TR0 ; starts the counter
BACK: MOV A,TL0 ; every 60 events
 ACALL CONV ; convert in R2,R3,R4
 ACALL DISPLAY ; display on LCD
 JNB TF0,BACK ; loop if TF0=0
 CLR TR0 ; stop
 CLR TF0
 SJMP AGAIN
```

GATE=1 in TMOD

- All discuss so far has assumed that GATE=0.
 - The timer is started with instructions “**SETB TR0**” and “**SETB TR1**” for timers 0 and 1, respectively.
- If GATE=1, we can use hardware to control the start and stop of the timers.
 - INT0 (P3.2, pin 12) starts and stops timer 0
 - INT1 (P3.3, pin 13) starts and stops timer 1
 - This allows us to start or stop the timer externally at any time via a simple switch.

GATE (external control)

- Timer 0 must be turned on by “**SETB TR0**”
- If GATE=1 count up if
 - INTO input is high
 - TR0=1
- If GATE=0 count up if
 - TR0=1

Program Execution

```
...
mov a, #2
mov b, #16
mul ab
mov R0, a
mov R1, b
mov a, #12
mov b, #20
mul ab
add a, R0
mov R0, a
mov a, R1
addc a, b
mov R1, a
end
```

Interrupts

Interrupt Sources

- Original 8051 has 5 sources of interrupts
 - Timer 0 overflow
 - Timer 1 overflow
 - External Interrupt 0
 - External Interrupt 1
 - Serial Port events (buffer full, buffer empty, etc)
- Enhanced version has 22 sources
 - More timers, programmable counter array, ADC, more external interrupts, another serial port (UART)

Interrupt Process

If interrupt event occurs AND interrupt flag for that event is enabled, AND interrupts are enabled, then:

1. Current PC is pushed on stack.
2. Program execution continues at the interrupt vector address for that interrupt.
3. When a RETI instruction is encountered, the PC is popped from the stack and program execution resumes where it left off.

Interrupt Priorities

- What if **two** interrupt sources interrupt at the **same time**?
- The interrupt with the highest **PRIORITY** gets serviced first.
- All interrupts have a default priority order.
- Priority can also be set to “high” or “low”

Interrupt SFR - Interrupt Enable

R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	Reset Value
EA Bit7		ET2 Bit6	ES0 Bit5	ET1 Bit4	EX1 Bit3	ET0 Bit2	EX0 Bit1	00000000

SFR Address:
0xA8

(bit addressable)

Interrupt enables for the 5 original 8051 interrupts:
Timer 2

Serial (UART0)

Timer 1

External 1

Timer 0

External 0

Global Interrupt Enable –
must be set to 1 for any
interrupt to be enabled

1 = Enable
0 = Disable

IE (Interrupt Enable) Register

EA (enable all) must be set to 1 in order for rest of the register to take effect

EA	IE.7	Disables all interrupts
--	IE.6	Not implemented, reserved for future use
ET2	IE.5	Enables or disables timer 2 overflow or capture interrupt (8952)
ES	IE.4	Enables or disables the serial port interrupt
ET1	IE.3	Enables or disables timer 1 overflow interrupt
EX1	IE.2	Enables or disables external interrupt 1
ET0	IE.1	Enables or disables timer 0 overflow interrupt
EX0	IE.0	Enables or disables external interrupt 0

TCON Register

(MSB)

(LSB)

TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
Timer 1		Timer0		for Interrupt			

IE1: Set by CPU when H-L transition detected on external interrupt 1. Cleared when processed.

IT1: Interrupt 1 type control. Set/cleared by software to specify falling edge/low-level triggered.

Similarly IE0 and IT0.

Interrupt Priorities

- Default priority: INT0 > TF0 > INT1 > TF1 > RI + TI
- To alter priority set IP register

- PT2: Priority of timer 2 interrupt
- PS: Priority for serial port interrupt, and so on.
- “MOV IP, #00000100B” sets INT1 to have the highest priority
- “MOV IP, #00001100B” sets priorities as INT1 > TF1 > INT0 > TF0 > RI + TI

Interrupt Priorities

- Default priority: INT0 > TF0 > INT1 > TF1 > RI + TI
- To alter priority set IP register

- PT2: Priority of timer 2 interrupt
- PS: Priority for serial port interrupt, and so on.
- “MOV IP, #00000100B” sets INT1 to have the highest priority
- “MOV IP, #00001100B” sets priorities as INT1 > TF1 > INT0 > TF0 > RI + TI

Interrupt Priority Register (Bit-addressable)

D7	PT2	PS	PT1	PX1	PT0	PX0	D0
--	--						
--	IP.7	Reserved					
--	IP.6	Reserved					
PT2	IP.5	Timer 2 interrupt priority bit (8052 only)					
PS	IP.4	Serial port interrupt priority bit					
PT1	IP.3	Timer 1 interrupt priority bit					
PX1	IP.2	External interrupt 1 priority bit					
PT0	IP.1	Timer 0 interrupt priority bit					
PX0	IP.0	External interrupt 0 priority bit					

Priority bit=1 assigns high priority

Priority bit=0 assigns low priority

Interrupt Vectors

Each interrupt has a **specific** place in **code** memory where program execution (interrupt service routine) begins.

Reset: 0000h

External Interrupt 0: 0003h

Timer 0 overflow: 000Bh

External Interrupt 1: 0013h

Timer 1 overflow: 001Bh

Serial : 0023h

Timer 2 overflow (8052+) 002bh

Note: that there are
only 8 memory
locations between
vectors.

Example Interrupt Service Routine

Pin 3.3 (INT1) is connected to a pulse generator. Write a program in which the falling edge of the pulse will send a high to P1.3, connected to a LED.

```
org 0000h
ljmp main
; ISR for hardware interrupt INT1
org 0013h
setb p1.3
mov r3, #255
back: djnz r3, back
clr P1.3
reti
; Main program for initialization
org 30h
main: setb tcon.2 ; make INT1 edge triggered
 mov ie, #10000100B ; enable int1
here: sjmp here
```


Serial Communication

Basics of serial communication

Simplex

Half Duplex

Full Duplex

- ❑ A *protocol* is a set of rules agreed by both the sender and receiver on
 - How the data is packed
 - How many bits constitute a character
 - When the data begins and ends
- ❑ Asynchronous serial data communication is widely used for character-oriented transmissions
 - Each character is placed in between start and stop bits, this is called *framing*
 - Block-oriented data transfers use the synchronous method
- ❑ The start bit is always one bit, but the stop bit can be one or two bits

Start and stop bits

When there is no transfer the signal is high

Transmission begins with a start (low) bit

LSB first

Finally 1 stop bit (high)

Data transfer rate (baud rate) is stated in bps

bps: bit per second

The start bit is always a 0 (low) and the stop bit(s) is 1 (high)

MAX232

RxD and TxD pins in the 8051

- TxD pin 11 of the 8051 (P3.1)
- RxD pin 10 of the 8051 (P3.0)

SBUF register

MOV	SBUF, #'D'	; load SBUF=44H, ASCII for 'D'
MOV	SBUF,A	; copy accumulator into SBUF
MOV	A,SBUF	; copy SBUF into accumulator

Serial port block diagram

- ❑ To allow data transfer between the PC and an 8051 system without any error, we must make sure that the baud rate of 8051 system matches the baud rate of the PC's COM port
- ❑ Hyperterminal function supports baud rates much higher than listed below

PC Baud Rates
110
150
300
600
1200
2400
4800
9600
19200

Baud rates supported by
486/Pentium IBM PC BIOS

With XTAL = 11.0592 MHz, find the TH1 value needed to have the following baud rates. (a) 9600 (b) 2400 (c) 1200

Solution:

The machine cycle frequency of $8051 = 11.0592 / 12 = 921.6 \text{ kHz}$, and $921.6 \text{ kHz} / 32 = 28,800 \text{ Hz}$ is frequency by UART to timer 1 to set baud rate.

- (a) $28,800 / 3 = 9600$ where -3 = FD (hex) is loaded into TH1
(b) $28,800 / 12 = 2400$ where -12 = F4 (hex) is loaded into TH1
(c) $28,800 / 24 = 1200$ where -24 = E8 (hex) is loaded into TH1

Notice that dividing 1/12 of the crystal frequency by 32 is the default value upon activation of the 8051 RESET pin.

Serial control (SCON) Register

SM0	SM1	SM2	REN	TB8	RB8	TI	RI
-----	-----	-----	-----	-----	-----	----	----

SM0 (SCON.7) : mode specifier

SM1 (SCON.6) : mode specifier

SM2 (SCON.5) : used for multi processor communication

REN (SCON.4) : receive enable (by software enable/disable)

TB8 (SCON.3) : transmit bit8

RB8 (SCON.2) : receive bit 8

TI (SCON.1) : transmit interrupt flag set by HW clear by SW

RI (SCON.0) : receive interrupt flag set by HW clear by SW

Mode of operation

SM0	SM1	MODE	operation	transmit rate
0	0	0	shift register	fixed (xtal/12)
0	1	1	8 bit UART	variable (timer1)
1	0	2	9 bit UART	fixed (xtal/32 or xtal/64)
1	1	3	9 bit UART	variable (timer1)

Mode of operation

- Mode 0 :
 - Serial **data** enters and exits through **RxD**
 - **TxD** outputs the shift **clock**.
 - 8 bits are transmitted/received(LSB first)
 - The baud rate is fixed at 1/12 the oscillator frequency.
- Application
 - Port expansion

Mode of operation

- Mode 1
 - Ten bits are transmitted (through TxD) or received (through RxD)
 - A start bit (0), 8 data bits (LSB first), and a stop bit (1)
 - On receive, the stop bit goes into RB8 in SCON
 - the baud rate is determined by the Timer 1 overflow rate.
 - Timer1 clock is $1/32$ machine cycle ($MC=1/12$ XTAL)
Machine cycle freq.
 921.6 kHz
 - Timer clock can be programmed as $1/16$ of machine cycle
 - Transmission is initiated by any instruction that uses SBUF as a destination register.

Mode of operation

Mode of operation

- Mode 2 :
 - Eleven bits are transmitted (through TxD), received (through RxD)
 - A start bit (0)
 - 8 data bits (LSB first)
 - A programmable 9th data bit
 - and a stop bit (1)
 - On transmit, the 9th bit (**TB8**) can be assigned 0 or 1.
 - On receive, the 9th data bit goes into **RB8** in SCON.
 - the 9th can be **parity** bit
 - The baud rate is programmable to 1/32 or 1/64 the oscillator frequency in Mode 2 by **SMOD** bit in **PCON** register
- Mode 3
 - Same as mode 2
 - But may have a **variable** baud rate generated from Timer 1.

What is SMOD

- ❑ Bit 7 of PCON register
- ❑ If SMOD=1 **double** baud rate
- ❑ PCON is not bit addressable
- ❑ How to set SMOD

Mov a, pcon

Setb acc.7

Mov pcon,a

MSB

LSB

SMOD	—	—	—	GF1	GF0	PD	IDL
------	---	---	---	-----	-----	----	-----

Power control register

BIT SYMBOL FUNCTION

PCON.7	SMOD	Double Baud rate bit. When set to a 1 and Timer 1 is used to generate baud rate, and the Serial Port is used in modes 1, 2, or 3.
PCON.6	-	Reserved.
PCON.5	-	Reserved.
PCON.4	-	Reserved.
PCON.3	GF1	General-purpose flag bit.
PCON.2	GF0	General-purpose flag bit.
PCON.1	PD	Power-Down bit. Setting this bit activates power-down operation.
PCON.0	IDL	Idle mode bit. Setting this bit activate idle mode operation.

Power control

- A standard for applications where power consumption is critical
- two power reducing modes
 - Idle
 - Power down

Idle mode

- An instruction that sets PCON.0 causes Idle mode
 - Last instruction executed before going into the Idle mode
 - the internal CPU clock is gated off
 - Interrupt, Timer, and Serial Port functions act normally.
 - All of registers , ports and internal RAM maintain their data during Idle
 - ALE and PSEN hold at logic high levels
- Any interrupt
 - will cause PCON.0 to be cleared by HW (terminate Idle mode)
 - then execute ISR
 - with RETI return and execute next instruction after Idle instruction.
- RST signal clears the IDL bit directly

Power-Down Mode

- An instruction that sets PCON.1 causes power down mode
- Last instruction executed before going into the power down mode
- the on-chip oscillator is stopped.
- all functions are stopped, the contents of the on-chip RAM and Special Function Registers are maintained.
- The ALE and PSEN output are held low
- The **reset** that terminates Power Down

Write a program for the 8051 to transfer letter “A” serially at 4800 baud, continuously.

Solution:

```
MOV TMOD, #20H ; timer 1, mode 2 (auto reload)
MOV TH1, #-6 ; 4800 baud rate
MOV SCON, #50H  ; 8-bit, 1 stop, REN enabled
SETB TR1 ; start timer 1
AGAIN: MOV SBUF, #'A' ; letter "A" to transfer
HERE: JNB TI, HERE ; wait for the last bit
 CLR TI ; clear TI for next char
 SJMP AGAIN ; keep sending A
```

Write a program for the 8051 to transfer “YES” serially at 9600 baud, 8-bit data, 1 stop bit, do this continuously

Solution:

```
MOV TMOD, #20H ;timer 1, mode 2 (auto reload)
MOV TH1, #-3 ;9600 baud rate
MOV SCON, #50H ;8-bit, 1 stop, REN enabled
SETB TR1 ;start timer 1
AGAIN: MOV A, #'Y' ;transfer "Y"
 ACALL TRANS
 MOV A, #'E' ;transfer "E"
 ACALL TRANS
 MOV A, #'S' ;transfer "S"
 ACALL TRANS
 SJMP AGAIN ;keep doing it
;serial data transfer subroutine
TRANS: MOV SBUF, A ;load SBUF
HERE: JNB TI, HERE ;wait for the last bit
 CLR TI ;get ready for next byte
 RET
```

Clocks per machine cycle for various 8051 versions

Chip/Maker	Clocks per Machine Cycle
AT89C51 Atmel	12
P89C54X2 Philips	6
DS5000 Dallas Semi	4
DS89C420/30/40/50 Dallas Semi	1

Find the period of the machine cycle (MC) for various versions of 8051, if XTAL=11.0592 MHz.

- (a) AT89C51 (b) P89C54X2 (c) DS5000 (d) DS89C4x0

Solution:

- (a) $11.0592\text{MHz}/12 = 921.6\text{kHz}$;
MC is $1/921.6\text{kHz} = 1.085\mu\text{s} = 1085\text{ns}$
- (b) $11.0592\text{MHz}/6 = 1.8432\text{MHz}$;
MC is $1/1.8432\text{MHz} = 0.5425\mu\text{s} = 542\text{ns}$
- (c) $11.0592\text{MHz}/4 = 2.7648\text{MHz}$;
MC is $1/2.7648\text{MHz} = 0.36\mu\text{s} = 360\text{ns}$
- (d) $11.0592\text{MHz}/1 = 11.0592\text{MHz}$;
MC is $1/11.0592\text{MHz} = 0.0904\mu\text{s} = 90\text{ns}$

Instruction	8051	DSC89C4x0
MOV R3, #55	1	2
DEC R3	1	1
DJNZ R2 target	2	4
LJMP	2	3
SJMP	2	3
NOP	1	1
MUL AB	4	9

For an AT8051 and DSC89C4x0 system of 11.0592 MHz, find how long it takes to execute each instruction.

- (a) MOV R3, #55 (b) DEC R3 (c) DJNZ R2 target
- (d) LJMP (e) SJMP (f) NOP (g) MUL AB

Solution:

AT8051

- (a) $1 \times 1085\text{ns} = 1085\text{ns}$
- (b) $1 \times 1085\text{ns} = 1085\text{ns}$
- (c) $2 \times 1085\text{ns} = 2170\text{ns}$
- (d) $2 \times 1085\text{ns} = 2170\text{ns}$
- (e) $2 \times 1085\text{ns} = 2170\text{ns}$
- (f) $1 \times 1085\text{ns} = 1085\text{ns}$
- (g) $4 \times 1085\text{ns} = 4340\text{ns}$

DS89C4x0

- (a) $2 \times 90\text{ns} = 180\text{ns}$
- (b) $1 \times 90\text{ns} = 90\text{ns}$
- (c) $4 \times 90\text{ns} = 360\text{ns}$
- (d) $3 \times 90\text{ns} = 270\text{ns}$
- (e) $3 \times 90\text{ns} = 270\text{ns}$
- (f) $1 \times 90\text{ns} = 90\text{ns}$
- (g) $9 \times 90\text{ns} = 810\text{ns}$

The following code will continuously send out to port 0 the alternating value 55H and AAH

```
BACK: MOV A, #55H
 MOV P0, A
 ACALL DELAY
 MOV A, #0AAH
 MOV P0, A
 ACALL DELAY
 SJMP BACK
```

Port 0 is configured first as an input port by writing 1s to it, and then data is received from that port and sent to P1

```
MOV A, #0FFH ; A=FF hex
 MOV P0, A ; make P0 an i/p port
 ; by writing it all 1s
BACK: MOV A, P0 ; get data from P0
 MOV P1, A ; send it to port 1
 SJMP BACK ; keep doing it
```

Port 1 is configured first as an input port by writing 1s to it, then data is received from that port and saved in R7 and R5

```
MOV A, #0FFH ; A=FF hex
MOV P1,A ;make P1 an input port
 ;by writing it all 1s
MOV A,P1 ;get data from P1
MOV R7,A ;save it to in reg R7
ACALL  DELAY ;wait
MOV A,P1 ;another data from P1
MOV R5,A ;save it to in reg R5
```

- Sometimes we need to access only 1 or 2 bits of the port

```
BACK:  CPL P1.2 ; complement P1.2
 ACALL DELAY
 SJMP BACK

; another variation of the above program
AGAIN: SETB P1.2 ; set only P1.2
 ACALL DELAY
 CLR P1.2 ; clear only P1.2
 ACALL DELAY
 SJMP AGAIN
```

P0	P1	P2	P3	Port Bit
P0.0	P1.0	P2.0	P3.0	D0
P0.1	P1.1	P2.1	P3.1	D1
P0.2	P1.2	P2.2	P3.2	D2
P0.3	P1.3	P2.3	P3.3	D3
P0.4	P1.4	P2.4	P3.4	D4
P0.5	P1.5	P2.5	P3.5	D5
P0.6	P1.6	P2.6	P3.6	D6
P0.7	P1.7	P2.7	P3.7	D7

Write a program to perform the following:

- (a) Keep monitoring the P1.2 bit until it becomes high
- (b) When P1.2 becomes high, write value 45H to port 0
- (c) Send a high-to-low (H-to-L) pulse to P2.3

Solution:

```
 SETB P1.2 ;make P1.2 an input
 MOV A, #45H ;A=45H
AGAIN: JNB P1.2, AGAIN ; get out when P1.2=1
 MOV P0,A ;issue A to P0
 SETB P2.3 ;make P2.3 high
 CLR P2.3 ;make P2.3 low for H-to-L
```

Example 4-6

A switch is connected to pin P1.7. Write a program to check the status of SW and perform the following:

- (a) If SW=0, send letter 'N' to P2
- (b) If SW=1, send letter 'Y' to P2

Use the carry flag to check the switch status.

Solution:

```
 SETB  P1.7 ;make P1.7 an input
AGAIN: MOV C,P1.2 ;read SW status into CF
 JC OVER ;jump if SW=1
 MOV P2,#'N' ;SW=0, issue 'N' to P2
 SJMP AGAIN ;keep monitoring
OVER:  MOV P2,#'Y' ;SW=1, issue 'Y' to P2
 SJMP AGAIN ;keep monitoring
```

Example 2-3

Show the status of the CY, AC and P flag after the addition of 9CH and 64H in the following instructions.

MOV A, #9CH

ADD A, #64H ;after the addition A=00H, CY=1

Solution:

$$\begin{array}{r} 9C \quad 10011100 \\ + \underline{64} \quad \underline{01100100} \\ \hline 100 \quad 00000000 \end{array}$$

CY = 1 since there is a carry beyond the D7 bit

AC = 1 since there is a carry from the D3 to the D4 bit

P = 0 since the accumulator has an even number of 1s (it has zero 1s)

Example 2-10

Examining the stack, show the contents of the register and SP after execution of the following instructions. All value are in hex.

```
MOV SP, #5FH ;make RAM location 60H  
 ;first stack location  
  
MOV R2, #25H  
MOV R1, #12H  
MOV R4, #0F3H  
PUSH 2  
PUSH 1  
PUSH 4
```

Solution:

	After PUSH 2	After PUSH 1	After PUSH 4
63	63	63	63
62	62	62	62
61	61	12	F3
60	60 25	25	12
Start SP = 5F	SP = 60	SP = 61	SP = 62

Find the sum of the values 79H, F5H, E2H. Put the sum in registers R0 (low byte) and R5 (high byte).

```
MOV A, #0 ; A=0
MOV R5, A ; clear R5
ADD A, #79H ; A=0+79H=79H
;
JNC N_1 ; if CY=0, add next number
;
INC R5 ; if CY=1, increment R5
N_1: ADD A, #0F5H ; A=79+F5=6E and CY=1
JNC N_2 ; jump if CY=0
INC R5 ; if CY=1, increment R5 (R5=1)
N_2: ADD A, #0E2H ; A=6E+E2=50 and CY=1
JNC OVER ; jump if CY=0
INC R5 ; if CY=1, increment 5
OVER: MOV R0, A ; now R0=50H, and R5=02
```

Example 4-5

A switch is connected to pin P1.7. Write a program to check the status of SW and perform the following:

- (a) If SW=0, send letter 'N' to P2
- (b) If SW=1, send letter 'Y' to P2

Solution:

```
 SETB P1.7 ;make P1.7 an input
AGAIN: JB P1.2,OVER ;jump if P1.7=1
 MOV P2,#'N' ;SW=0, issue 'N' to P2
 SJMP AGAIN ;keep monitoring
OVER:  MOV P2,#'Y' ;SW=1, issue 'Y' to P2
 SJMP AGAIN ;keep monitoring
```

Example 5-3

Write a program to copy the value 55H into RAM memory locations 40H to 41H using

(a) direct addressing mode, (b) register indirect addressing mode without a loop, and (c) with a loop

Solution:

(a)

```
MOV A, #55H ; load A with value 55H
MOV 40H, A ; copy A to RAM location 40H
MOV 41H.A ; copy A to RAM location 41H
```

(b)

```
MOV A, #55H ; load A with value 55H
MOV R0, #40H ; load the pointer. R0=40H
MOV @R0, A ; copy A to RAM R0 points to
INC R0 ; increment pointer. Now R0=41h
MOV @R0, A ; copy A to RAM R0 points to
```

(c)

```
MOV A, #55H ; A=55H
MOV R0, #40H ; load pointer. R0=40H,
MOV R2, #02 ; load counter, R2=3
AGAIN: MOV @R0, A ; copy 55 to RAM R0 points to
 INC R0 ; increment R0 pointer
 DJNZ R2, AGAIN ; loop until counter = zero
```

Write a program that finds the number of 1s in a given byte.

Solution:

```
 MOV R1, #0 ;R1 keeps number of 1s
 MOV R7, #8 ;counter, rotate 8 times
 MOV A, #97H ;find number of 1s in 97H
AGAIN: RLC A ;rotate it thru CY
 JNC NEXT ;check CY
 INC R1 ;if CY=1, inc count
NEXT:  DJNZ R7, AGAIN  ;go thru 8 times
```

Assume XTAL = 11.0592 MHz, find the frequency of the square wave generated on pin P1.0 in the following program

```
MOV TMOD, #20H ;T1/8-bit/auto reload
 MOV TH1, #5 ;TH1 = 5
 SETB TR1 ;start the timer 1
BACK:  JNB TF1, BACK ;till timer rolls over
 CPL P1.0 ;P1.0 to hi, lo
 CLR TF1 ;clear Timer 1 flag
 SJMP BACK ;mode 2 is auto-reload
```

Assume XTAL = 11.0592 MHz, find the frequency of the square wave generated on pin P1.0 in the following program

```
 MOV TMOD, #20H ;T1/8-bit/auto reload
 MOV TH1, #5 ;TH1 = 5
 SETB TR1 ;start the timer 1
BACK: JNB TF1, BACK  ;till timer rolls over
 CPL P1.0 ;P1.0 to hi, lo
 CLR TF1 ;clear Timer 1 flag
 SJMP BACK ;mode 2 is auto-reload
```

Solution:

First notice the target address of SJMP. In mode 2 we do not need to reload TH since it is auto-reload. Now $(256 - 05) \times 1.085 \text{ us} = 251 \times 1.085 \text{ us} = 272.33 \text{ us}$ is the high portion of the pulse. Since it is a 50% duty cycle square wave, the period T is twice that; as a result $T = 2 \times 272.33 \text{ us} = 544.67 \text{ us}$ and the frequency = 1.83597 kHz