Keil C51 Cross Compiler

- ANSI C Compiler
 - Generates fast compact code for the 8051 and it's derivatives
- Advantages of C over Assembler
 - Do not need to know the microcontroller instruction set
 - Register allocation and addressing modes are handled by the compiler
 - Programming time is reduced
 - Code may be ported easily to other microcontrollers
 - (not 100% portable)
- C51 supports a number of C language extensions that have been added to support the 8051 microcontroller architecture e.g.
 - Data types
 - Memory types
 - Pointers
 - Interrupts

C vs Assembly Language

Code efficiency can be defined by 3 factors: -

- 1. How long does it take to write the code
- 2. What size is the code? (how many Bytes of code memory required?)
- 3. How fast does the code run?
- C is much quicker to write and easier to understand and debug than assembler.
- Assembler will normally produce faster and more compact code than C
 - Dependant on C compiler
 - A good knowledge of the micro architecture and addressing modes will allow a programmer to produce very efficient C code

C Programming

C51 Keywords

Keywords

To facilitate many of the features of the 8051, the Cx51 compiler adds a number of new keywords to the scope of the C language:

at	far	sbit
alien	idata	sfr
bdata	interrupt	sfr16
bit	large	small
code	pdata	_task_
compact	_priority_	using
data	reentrant	xdata

C51 Data Types

Data Types	Bits	Bytes	Value Range
bit †	1		0 to 1
signed char	8	1	-128 to +127
unsigned char	8	1	0 to 255
enum	8 / 16	1 or 2	-128 to +127 or -32768 to +32767
signed short	16	2	-32768 to +32767
unsigned short	16	2	0 to 65535
signed int	16	2	-32768 to +32767
unsigned int	16	2	0 to 65535
signed long	32	4	-2147483648 to +2147483647
unsigned long	32	4	0 to 4294967295
float	32	4	±1.175494E-38 to ±3.402823E+38
sbit †	1		0 or 1
sfr †	8	1	0 to 255
sfr16 †	16	2	0 to 65535

 $[\]dagger$ = extension to ANSI C

C51 Memory Models

Small

- All variables stored in internal data memory
 - Be careful stack is placed here too
- Generates the fastest, most efficient code
- Default model for Keil uVision Projects

Compact

- All variables stored in 1 page (256 bytes) of external data memory
- Accessed using MOVX @R0
- Slower than small model, faster than large model

Large

- All variables stored in external data memory (up to 64KByte)
- Accessed using MOVX @DPTR
- Generates more code than small or compact models

C51 Memory Models

C51 Memory Types

- Memory type extensions allow access to all 8051 memory types.
 - A variable may be assigned to a specific memory space
 - The memory type may be explicitly declared in a variable declaration
 - variable_type <memory_type> variable_name;
 - e.g. int data x;
- Program Memory
 - CODE memory type
 - Up to 64Kbytes (some or all may be located on 8051 chip)
- Data Memory
 - 8051 derivatives have up to 256 bytes of internal data memory
 - Lower 128 bytes can be directly or indirectly addressed
 - Upper 128 bytes shares the same address space as the SFR registers and can only be indirectly addressed
 - Can be expanded to 64KBytes off-chip

C51 Memory Types

code

- Program memory (internal or external).
- unsigned char code constl = 0x55; //define a constant
- char code string1[] = "hello"; //define a string

data

- Lower 128 bytes of internal data memory
- Accessed by direct addressing (fastest variable access)
- unsigned int data x; //16-bit variable x

idata

- All 256 bytes of internal data memory (8052 micro)
- Accessed by indirect addressing (slower)

C51 Memory Types

bdata

- Bit addressable area of internal data memory (addresses 20H to 2FH)
- Allows data types that can be accessed at the bit level
- unsigned char bdata status;
- *sbit flag1* = *status* 0 ;

xdata

- External data memory
- Slower access than internal data memory
- unsigned char xdata var1;

8051 Memory Usage

- In a single chip 8051 application data memory is scarce
 - 128 or 256 bytes on most 8051 derivatives
- Always declare variables as the smallest possible data type
 - Declare flags to be of type bit
 - Use chars instead of ints when a variable's magnitude can be stored as 8 bits
- Use code memory to store constants and strings

Example Code (1)

```
sbit input = P1^0;
void main()
 unsigned char status;
 int x;
  for(x=0;x<10;x++)
 status = input;
```


How can the variable declarations be improved?

Program Branching

- Most embedded programs need to make some decisions
 - e.g. perform a certain task only if a switch input is high
- An if-else statement is the most common method of coding a decision box of a flowchart.

```
if (P1^0 == 1)
{
 //task A
}
else
{
 //task B
}
```


 Note that the brackets are only required if the if or else statement contains more then 1 line of code

Wait Loops

- In some applications the program must wait until a certain condition is true before progressing to the next program task (wait loop)
 - e.g. in a washing machine wait for the water to heat before starting the wash cycle
- A while statement is often used here

```
//task A while(P1^0 == 0); //will stay here while P1.0 is low //can also write as while(P1^0 == 0) {} //task B
```


Continuous Loops

- An embedded program never ends
 - It must contain a main loop than loops continuously
 - e.g. a washing machine program continually tests the switch inputs
- A continuous loop is programmed using a loop with no condition
 - while(1){ }
 - while(1);
 - for(;;){ }
 - for(;;);

C Bitwise Operators

```
NOT
  char data x = 0x05:
 //x = 0xFA
  x = \sim x;
AND
 &
  char data x = 0x45;
  x \&= 0x0F:
 //x = 0x0.5
  - Useful for clearing specific bits within a variable (masking)
OR
  char data x = 0x40:
  |x| = 0x01;
 //x = 0x41

 Useful for setting individual bits within a variable

EXCLUSIVE OR
  char data x = 0x45;
  x = 0x0F;
 //x = 0x4A

 Useful for inverting individual bits within a variable
```

Question

• What is the value of variable x after the following code executes?

```
unsigned char data x;

x = 21;

x &= 0xF0;

x \mid= 0x03;
```

• Write C code to set the upper 4 bits of a char to "1100".

C Logical Operators

- Bitwise operators will change certain bits within a variable
- Logical operators produce a true or false answer
 - They are used for looping and branching conditions
- C Logical Operators
 - AND &&
 - OR ||
 - Equals ==
 - Not Equal !=
 - Less <
 - Less or Equal <=</p>
 - Greater >
 - Greater or Equal

Example Code (2)

```
//program to add 2 8-bit variables
//a flag should be set if the result exceeds 100
void main()
 unsigned char data num1, num2;
 unsigned int data result;
 bit overflow;
 num1 = 10;
 num2 = 25;
 result = num1 + num2;
 if (result > 100)
 overflow = 1;
```

Accessing Port Pins

• Writing to an entire port

```
P2 = 0x12; //Port 2 = 12H (00010010 binary)

P2 \&= 0xF0; //clear lower 4 bits of Port 2

P2 \mid= 0x03; //set P2.0 and P2.1
```

Reading from a port


```
unsigned char data status;

status = P1; //read from Port 1
```

- Before reading from a port pin, always write a '1' to the pin first.

Reading 8051 Port Pins

- We can only read the proper logic value of a pin if the latch contains a '1'.
 - If the latch contains a '0' the FET is on and a '0' will always be read.

Example Code (3)

```
//Program to read from 8 switches connected to Port 1. The status of the switches
//is written to 8 LEDs connected to Port 2.
#include <reg51.h>
 //SFR address definitions
void main()
 unsigned char data status;
 //variable to hold switch status
 //continuous loop to read switches and display the status
 while(1)
 status = P1;
 P2 = status:
```

Accessing Individual Port Pins

Writing to a port pin
 //write a logic 1 to port 0 pin 1
 P0^1 = 1:

• In a program using lots of individual port pins it is better coding practice to name the pins according to their function

```
sbit power_led = P0^1;
power_led = 1;
```

Reading from a port pin

```
//Turn on LED if switch is active

sbit switch_input = P2^0;

if (switch_input)

 power_led = 1;

else

 power_led = 0;
```

Example Code (4)

```
//program to flash an LED connected to Port 2 pin 0 every 0.2 seconds
#include <reg51.h>
sbit LED = P2^0;
void delay();
void main()
 while (1)
 LED = 0; //LED off
 delay();
 LED = 1: //LED on
 delay();
//Delay function
void delay()
```

Generating Delays

- Software Delays
 - Uses looping mechanisms in C or assembly
 - Does not use any microcontroller hardware resources
 - Ties up the CPU while the delay is running
 - Delay produced depends on the compiler
- Hardware Delays
 - Uses a microcontroller timer
 - Uses very little CPU resources (runs in background)

Software Delay

- Use a for loop
 - Does not use any timer resources
 - Uses CPU resources while running
 - i.e. no other task can be performed during delay loop
 - Can result in large amounts of machine code being generated
 - Results may be different for different compilers
- The following code results in a 204 usecond delay for the 8051 operating off the 12MHz oscillator
- For loops can be nested to produce longer delays

```
void delay()
{
 unsigned char x;
 for (x=100; i > 0; x--);
}
```

Software Delay

```
line level
 source
 #include < REG51.H>
 sbit OUTPUT = P1^0:
 void main()
 unsigned char x:
 while(1)
 OUTPUT = ~OUTPUT:
 for(x=100;x>0;x--);
  10
  11
  12
 C51 COMPILER V7.10
 DELAY FOR LOOP
ASSEMBLY LISTING OF GENERATED OBJECT CODE
 ; FUNCTION main (BEGIN)
 SOURCE LINE # 3
 SOURCE LINE # 4
 ?C0001:
nnnn
 SOURCE LINE
 SOURCE LINE # 7
 SOURCE LINE # 8
0000 B290
 CPL
 OUTPUT
 SOURCE LINE # 9
;---- Variable 'x' assigned to Register
0002 7F64
 MOV
 R7,#064H
 ?C0003:
0004
 R7.?C0003
0004 DFFE
 DJNZ
 SJMP
0006 80F8
 ?C0001
 ; FUNCTION main (END)
```

Using a decrementing for loop will generate a DJNZ loop.

Loop execution time =

204 machine cycles

[1 + 1 + (100 *2) + 2]

= 204usec for a 12MHz crystal.

Change starting value to 98 to get a 200usec delay

Hardware Delay

- Use timer 0 or timer 1
 - Very efficient mechanism of producing accurate delays
 - Timer mode, control and counter registers must be configured
 - Timer run bit is used to start/stop the timer
 - The timer flag can be polled to determine when required time delay has elapsed
 - Using timer in interrupt mode uses very little CPU resources
- See timer notes for more details

C51 Functions

- Can specify
 - Register bank used
 - Memory Model
 - Function as an interrupt
 - Re-entrancy
- [return type] func name([args]) [model] [re-entrant] [interrupt n] [using n]

```
int square(int x)
{
 return(x * x);
}
```

Re-entrant Functions

- A re-entrant function is a function that can be called while it is still running.
 - e.g. an interrupt occurs while the function is running and the service routine calls the same function.
- Keil compiler supports re-entrant functions.
 - Beware of stack limitations

Scope of Variables

- A variable defined within a function will default to an **automatic** variable
 - An automatic variable may be overlaid i.e. the linker may use the variable's memory space for a variable in another function call.
 - This will cause the variable to lose it's value between function calls.
- If you want a variable to maintain it's value between function calls, declare it as a **static** variable.
 - static int x;
 - Static variables cannot be overlaid by the linker
- Declare a variable as **volatile** if you want it's value to be read each time it is used

Function Parameter Passing

- Up to 3 arguments may be passed in registers
 - This improves system performance as no memory accesses are required
 - If no registers are available fixed memory locations are used

Argument Number	char, 1-byte ptr	int, 2-byte ptr	long, float	generic ptr
1	R7	R6 & R7	R4—R7	R1—R3
2	R5	R4 & R5	R4R7	R1—R3
3	R3	R2 & R3		R1—R3

Function Return Values

• Function return values are always passed in registers

Return Type	Register	Description
bit	Carry Flag	
char, unsigned char, 1-byte ptr	R7	
int, unsigned int, 2-byte ptr	R6 & R7	MSB in R6, LSB in R7
long, unsigned long	R4-R7	MSB in R4, LSB in R7
float	R4-R7	32-Bit IEEE format
generic ptr	R1-R3	Memory type in R3, MSB R2, LSB R1

Interrupt Functions

- Interrupt vector number is provided in the function declaration
 - void timer0_int() interrupt 1 using 2
 {

 }
- Contents of A, B, DPTR and PSW are saved on stack when required
- All working registers used in the ISR are stored on the stack if the using attribute is not used to specify a register bank
- All registers are restored before exiting the ISR

Interrupt Number	Interrupt Description	Address
0	EXTERNAL INT 0	0003h
1	TIMER/COUNTER 0	000Bh
2	EXTERNAL INT 1	0013h
3	TIMER/COUNTER 1	001Bh
4	SERIAL PORT	0023h

Absolute Variable Location

- The _at_ keyword is used to assign an absolute memory address to a variable
 - Useful for accessing memory mapped peripherals or specific memory locations
 - Syntax
 - type [memory_space] variable_name_at_ constant
 - unsigned char xdata lcd at 0x8000
 - Absolute variables may not be initialised

C51 Pointers

- Generic pointers
 - Same as ANSI C pointers
 - char *ptr;
 - Stored using 3 bytes
 - Can be used to access any memory space
 - Code generated executes more slowly than memory specific pointers
- Memory Specific Pointers
 - Specify the memory area pointed to
 - char data *ptr1; //pointer to char in data memory
 - Stored as 1 (data, idata) or 2 bytes (code or xdata)
 - Can also specify where pointer is stored
 - char data * xdata ptr2; //pointer to data stored in xdata