

SIM & RIM INSTRUCTIONS

SIM: SET INTERRUPT MASK

SIM is a multipurpose instruction. It is used for the following...

- To Mask or Un-Mask the RST7.5, RST6.5 and RST5.5 interrupts.
- To send the data out serially (bit by bit) through the **SOD** line of the μP .
- To **reset RST7.5** interrupt irrespective of whether it is masked or not.

Method of execution:

- The appropriate byte is formed and **loaded into** the **Accumulator**.
- Then the **SIM** Instruction is **executed**.
- The μP reads the contents of the accumulator in the above order.

Note

If We have disabled interrupts using DI, then whatever masking we do in SIM is of no use. First, we must enable interrupts using EI instruction. Only Then the masking pattern we give in SIM will come into effect.

RIM: READ INTERRUPT MASK

This instruction is used for the following purposes:

- To read the Interrupt Mask of the μP.
- To accept data serially through the SID pin.
- To see the "Pending Interrupts" of the μP.

Pending Interrupts:

Pending interrupts are those interrupts, which are waiting to be serviced. An interrupt becomes pending as a higher priority interrupt is currently being serviced. RIM Instruction indicates the Pending Status of RST7.5, RST6.5 and RST5.5.

Method of execution:

- Then the RIM Instruction is executed.
- The μP loads the appropriate byte into the Accumulator.
- The programmer reads the contents of the Accumulator.

Special Note:

If you are learning this by piracy, then you are not my student. You are simply a thief! #PoorUpbringing

Mumbai: 2021

SQUARE WAVE PROGRAM USING SIM

Write a program to generate a SQUARE-WAVE of 1 KHz using SOD pin of 8085.

Soln:

```
BACK: MVI A, 40H; SIM Command = 0100 0000 SIM CALL DLAY A, C0H; SIM Command = 1100 0000 SIM CALL DLAY JMP BACK
```

For a square wave of 1 KHz, the time period is 1 msec. Hence the required delay is of 0.5 msec.

Assume 8085 is working at 3 MHZ

```
DLAY: MVI
 B, XXH
 ; 7 T-states ... ... Count is calculated later
BACK: DCR
 ; 4 T-states ... ... Decrement Count
 В
 JNZ
 BACK
 ; 10T (true) / 7T (false)
 RET
 ; 10T-states
 MT + [(Count)_d \times NT] - 3T
T_D =
Here
 MT = Time outside the loop = 17T
 NT = Time inside the loop = 14T
T_D =
 17T + [(Count)<sub>d</sub> x 14T] - 3T
Required T_D = 0.5 \text{ msec} = 0.5 \times 10^{-3} \text{ sec}
1T = 0.333 \mu sec = 0.333 \times 10^{-6} sec
Substituting the above values we get:
0.5 \times 10^{-3} = 17 \times (0.333 \times 10^{-6}) + [(Count)_d \times 14 \times (0.333 \times 10^{-6})] - 3 \times (0.333 \times 10^{-6})
Count = 6AH
```

Special Note:

If you are learning this by piracy, then you are not my student. You are simply a thief! #PoorUpbringing

Bharat Acharya Education

Learn...

8085 | 8086 | 80386 | Pentium | 8051 | ARM7 | COA

Fees: 1199/- | Duration: 6 months | Activation: Immediate | Certification: Yes

Free: PDFs of Theory explanation, VIVA questions and answers, Multiple-Choice Questions

Start Learning... NOW!

www.BharatAcharyaEducation.com

Order our Books here...

8086 Microprocessor

Link: https://amzn.to/3qHDpJH

8051 Microcontroller

Link: https://amzn.to/3aFQkXc

Official WhatsApp number:

+91 9136428051