TUTORÍA #1 BY BRANDO MIGUEL PALACIOS MOGOLLON

PALABRAS RESERVADAS

- MOV A,#3Bh
- SETB P1.1 El bit se pone a 1
- MUL AB
- DIV AB
- INC R1 $R1 \leftarrow R1+1$
- DEC R3 R3←R3-1
- SUBB A,R2 // A ← A-C-R2 C:carry A<R2+C → C=1 si A>=R2+C →
 C=0
- •ADD A,R3 // A \leftarrow A+R3 A+R3>#FFh \rightarrow C=1

Instrucción: CJNE

Función: Compara y salta si los dos operandos no son iguales

Sintaxis: CJNE operando1,operando2,offset

Instrucción: DJNZ

Función: Decrementa y salta si el operando no es 0

Sintaxis: DJNZ operando, offset

Instrucción: JNB

Función: Salta si el bit implicado no vale 1

Sintaxis: JNB bit, offset

Instrucción: JB

Función: Salta si el bit implicado vale 1

Sintaxis: JB bit, offset

Instrucción: RR

Función: Rota el acumulador hacia la derecha

Sintaxis: RR A

Instrucción: CPL

Función: Complementa los ocho bits del acumulador

Sintaxis: CPL A

Instrucción: CLR

Función: Pone a cero los ocho bits del acumulador

Sintaxis: CLR A

Instrucción: RET

Función: Retorno desde subrutina

Sintaxis: RET

Instrucción: RETI

Función: Retorno desde interrupción

Sintaxis: RETI

Instrucción: RL

Función: Rota el acumulador hacia la izquierda

Sintaxis: RLA

Instrucción: LJMP

Función: Salto incondicional

Sintaxis: LJMP dir_16

Instrucción: AJMP

Función: Salto absoluto dentro de un bloque de 2K

Sintaxis: AJMP dir_11

Instrucción: SJMP

Función: Salto corto

Sintaxis: SJMP offset

Instrucción: SJMP

Función: Salto corto

Sintaxis: SJMP offset

Instrucción	Código de Operación	2° Byte	Bytes	Ciclos	Flags
SJMP offset	0x80	offset	2	2	-

Operación: SJMP offset

$$(PC) \le (PC) + 2$$

$$(PC) \le (PC) + offset$$

Descripción: El control del programa salta incondicionalmente a la dirección indicada. La dirección a donde saltar se obtiene sumando el offset (último byte de la instrucción), al PC (Program Counter) después de que éste se haya incrementado hasta el comienzo de la siguiente instrucción. El offset representa una cantidad entera con signo, y permite saltos de hasta 127 posiciones hacia adelante, y hasta 128 posiciones hacia atrás, medidos desde la dirección de comienzo de la siguiente instrucción.

Instrucción: LJMP

Función: Salto incondicional

Sintaxis: LJMP dir_16

Instrucción	Código de Operación	Byte 2°	Byte 3°	Bytes	Ciclos	Flags
LJMP dir_16	0x02	dir 15-8	dir 7-0	3	2	-

Operación: LJMP

$$(PC) \le dir_16$$

Descripción: LJMP realiza una salto incondicional a la dirección de 16 bits indicada en los dos últimos bytes de la instrucción. El destino puede ser cualquier posición de los 64 Kbytes de memoria de código.

Instrucción: AJMP

Función: Salto absoluto dentro de un bloque de 2K

Sintaxis: AJMP dir_11

Instrucción	Códi	igo	de (Operación	2° Byte	Bytes	Ciclos	Flags
AJMP dir_11	a10	a9	a8	00001	dir 7-0	2	2	-

Operación: AJMP

$$(PC) \le (PC) + 2$$

 $(PC10-0) \le dir 11$

Descripción: AJMP realiza una salto a la dirección indicada de la memoria de código. La dirección de salto, o nuevo valor para el PC (Program Counter) se obtiene uniendo a los 5 bits de mayor peso del PC (incrementado dos veces), los bits 7-5 del código de operación y el segundo byte de la instrucción.

Como la instrucción AJMP sólo afecta a los 11 bits de menor peso del PC, la llamada siempre se produce a una dirección de memoria de código situada dentro del bloque de 2K al que pertenece el primer byte de la instrucción que sigue al AJMP.

Instrucción: RET

Función: Retorno desde subrutina

Sintaxis: RET

Instrucción	Código de Operación	Bytes	Ciclos	Flags
RET	0x22	1	2	-

Operación: RET

(PC15-8)<= ((SP)) (SP)<= (SP) - 1 (PC7-0)<= ((SP)) (SP)<= (SP) - 1

Descripción: RET se utiliza para retornar desde una subrutina llamada previamente con LCALL o ACALL. La ejecución del programa continúa desde la dirección formada al extraer 2 bytes de la pila. En primer lugar de la pila se saca el byte más significativo.

Instrucción: RETI

Función: Retorno desde interrupción

Sintaxis: RETI

Instrucción	Código de Operación	Bytes	Ciclos	Flags
RETI	0x32	1	2	-

Operación: RETI

Descripción: RETI se utiliza para retornar desde una rutina de atención a una interrupción. La ejecución del programa continúa desde la dirección formada al extraer 2 bytes de la pila. En primer lugar de la pila se saca el byte más significativo. Antes de que el programa salte a la dirección extraída de la pila, RETI repone el sistema de interrupciones para que sean aceptadas las interrupciones con menor o igual prioridad a la que se acaba de atender.

Instrucción: CPL

Función: Complementa los ocho bits del acumulador

Sintaxis: CPL A

Instrucción	Código de Operación	Bytes	Ciclos	Flags
CPL A	0xF4	1	1	-

Operación: CPL A

 $(A) \leq NOT(A)$

Descripción: CPL A complementa el contenido del acumulador. Cada bit del acumulador que esté a "1" se pondrá a "0" y al revés.

Instrucción: CLR

Función: Pone a cero los ocho bits del acumulador

Sintaxis: CLR A

Instrucción	Código de Operación	Bytes	Ciclos	Flags
CLR A	0xE4	1	1	-

Operación: CLR A

$$(A) \le 0$$

Descripción: CLR A pone a cero el acumulador.

Instrucción: CJNE

Función: Compara y salta si los dos operandos no son iguales

Sintaxis: CJNE operando1,operando2,offset

Instrucción	Código de Operación	Byte 2°	Byte 3°	Bytes	Ciclos	Flags
CJNE A,direcc,offset	0xB5	direcc	offset	3	2	C
CJNE A,#dato,offset	0xB4	dato	offset	3	2	C
CJNE Rn,#dato,offset	10111rrr	dato	offset	3	2	C
CJNE @Ri,#dato,offset	1 0 1 1 0 1 1 i	dato	offset	3	2	C

Operación: CJNE operando1, operando2, offset

$$(PC) \le (PC) + 3$$

IF operando1 <> operando2

THEN

$$(PC) \le (PC) + offset$$

IF operando1 < operando2

THEN

$$(C) \le 1$$

ELSE

$$(C) \le 0$$

Instrucción: DJNZ

Función: Decrementa y salta si el operando no es 0

Sintaxis: DJNZ operando, offset

Instrucción	Código de Operación	Byte 2°	Byte 3°	Bytes	Ciclos	Flags
DJNZ Rn,offset	1 1 0 1 1 rrr	offset	-	2	2	-
DJNZ direcc,offset	0xD5	direcc	offset	3	2	-

Operación: DJNZ operando, offset

Descripción: DJNZ decrementa el operando y si el nuevo valor es distinto de cero, se produce el salto. Si el valor del operando es cero, el programa continúa con la siguiente instrucción a DJNZ. La dirección a donde saltar se obtiene sumando el offset (último byte de la instrucción), al PC (Program Counter) después de que éste se haya incrementado hasta el comienzo de la siguiente instrucción. El offset representa una cantidad entera con signo, y permite saltos de hasta 127 posiciones hacia adelante, y hasta 128 posiciones hacia atrás, sobre la dirección de comienzo de la siguiente instrucción.

Si el valor inicial del *operando* es cero, al ser decrementado pasa a valer 0xFF, sin que el bit C se vea afectado por ello. Se puede utilizar para repetir un conjunto de instrucciones desde 1 hasta 256 veces.

Instrucción: JNB

Función: Salta si el bit implicado no vale 1

Sintaxis: JNB bit, offset

Instrucción	Código de Operación	Byte 2°	Byte 3°	Bytes	Ciclos	Flags
JNB bit,offset	0x30	bit	offset	3	2	-

Operación: JNB bit, offset

Descripción: Si el bit implicado es igual a 0 se salta a la dirección indicada. En caso contrario se procesa la siguiente instrucción. La dirección a donde saltar se obtiene sumando el *offset* (último byte de la instrucción), al PC (*Program Counter*) después de que éste se haya incrementado hasta el comienzo de la siguiente instrucción. El offset representa una cantidad entera con signo, y permite saltos de hasta 127 posiciones hacia adelante, y hasta 128 posiciones hacia atrás, medidos desde la dirección de comienzo de la siguiente instrucción.

Instrucción: RR

Función: Rota el acumulador hacia la derecha

Sintaxis: RRA

Instrucción	Código de Operación	Bytes	Ciclos	Flags
RR A	0x03	1	1	-

Operación: RR A

$$(An) \le (An + 1) \text{ Para } n = 0-6$$

 $(A7) \le (A0)$

Descripción: RR A rota los ocho bits del acumulador un lugar hacia la derecha. El bit 0 se lleva a la posición del bit 7.

SUBRUTINAS

- Simplificación de código
- Incompleto aprendizaje

SUBRUTINAS DE ENTRADA

GETCHR

Esta rutina lee un caracter del puerto serie y lo guarda en el acumulador.

GETBYT

Esta rutina lee un número ascii hexadecimal de 2 dígitos desde el puerto serie. El resultado es retornado en el acumulador.

By Brando Miguel Palacios Mogollon

SUBRUTINAS DE CONVERCION

BINASC

Toma el contenido del acumulador y lo convierte en dos números ascii hexadecimales. El resultado es retornado en el acumulador y R2.

ASCBIN

Esta rutina toma el caracter ascii pasado en el acumulador y lo convierte a un número binario de 4 bits que es retornado en el acumulador.

By Brando Miguel Palacios Mogollon

PRTHEX

Esta rutina toma el contenido del acumulador y lo envía vía serie como 2 dígitos ascii hexadecimal.

PRINT

Toma la cadena inmediatamente que sigue a "lcall" y lo envia por el puerto serie. La cadena debe terminar con un nulo(0). Esta subrutina retornará a la instrucción que sigue inmediatamente a la cadena.

SNDCHR

Que envia un carácter que está contenido en el acumulador A.

Caracteres ASCII de Caracteres ASCII ASCII extendido control imprimibles (Página de código 437) Ó NULL espacio Ç (carácter nulo) SOH ß (inicio encabezado) Α ü а Ô é STX В ó b (inicio texto) ò ú ETX C â (fin de texto) # C õ EOT (fin transmisión) \$ D d ñ Ε **ENQ** à (consulta) е ACK F å a (reconocimiento) BEL (timbre) G þ g Ç BS Н Þ h (retroceso) Ú HT (tab horizontal) ® Û LF J П (nueva línea) Ù VT K 1/2 (tab vertical) + FF 1/4 (nueva página) L CR M (retorno de carro) SO N (desplaza afuera) n Å SI (desplaza adentro) >> DLE É Р ð (esc.vínculo datos) р DC1 Đ (control disp. 1) Q æ ± DC2 Æ R (control disp. 2) r DC3 S ô (control disp. 3) S DC4 Т ¶ Ö (control disp. 4) NAK U ò (conf. negativa) u А SYN (inactividad sínc) **ETB** W ù À (fin bloque trans) W CAN Х **©** (cancelar) X EM Υ Ö (fin del medio) Ü SUB Ζ Z (sustitución) ESC (escape) Ø FS £ < (sep. archivos) GS Ø ¢ = (sep. grupos) RS ¥ (sep. registros) × > US nbsp ? (sep. unidades) DEL (suprimir)

ollon

TIMERS:

Para el Timer 0 y el Timer 1 es:

TF1 TI	R1 TF0	TR0	IE1	IT1	IE0	IT0
--------	---------------	-----	-----	-----	-----	-----

Para el Timer 2 es:

(TIMER O)

TFO: Flag del TIMER O es un valor booleano de O y 1, es el indicador del TIMER cuento es desborda

TRO: Bit de control del TIMER sirva para activar el uso del TIMER O

#Spoilers:

IEO: Bandera de transición de la interrupción externa O

ITO: BIT de control de interrupción O

THO: Posición de memoria donde se almacena los valores de partida del desvorde primera prioridad (TIMER HIGH)

TLO: Posición de memoria donde se almacena los valores de partida del desvorde segunda prioridad (TIMER LOW) //Tanto THO como TLO dependerá del modo y uso.

OPCIONES DE TMOD

TMOD: Moderador de timers, registro que posee opciones de como trabajar con un timer como temporizadores (timers) o como contadores (counters).

M1	M0	MODO	DESCRIPCION
0	0	0	Timer/Contador de 13 bits.
0	1	1	Timer/Contador de 16 bits.
1	0	2	Timer/Contador de 8 bits recargables.
1	1	3	Timer 0, TL0 Timer/Contador de 8 bits, controlado por los
			bits de control del Timer 0, TH0 Timer de 8 bits
			controlado por los bits de control del timer1. El Timer 1 no
			se utiliza.

TMOD 0 Y 1

MOD 0 : Sea el timer que sea, configuran como registros de 13 bits, que consisten en los 8 bits del registro de TH y los 5 bits menos significativos del registro TL. Los 3 bits más significativos de TL no son utilizados en este modo.

MOD 1 : Este modo será con registros de 16 bits, es decir de 8 bits cada uno respectivamente

Nota: Esta forma de almacenar memoria se hace para aumentar la capacidad de los FFh.

TMOD 2

MOD 2: Este es un conteo de solo 8 bits con recarga automática. Al ser sobrepasada la capacidad de TL, éste es recargado automáticamente, con el contenido de TH y a su vez es activada (TF=1) la bandera de sobreflujo.

TIMER VS COUNTER

TIMER: mide frecuencias físicas mediante cálculos matemáticos y desbordamientos. Se busca llenar el flag hasta desbordando empezando desde un punto inicial.

Contador: Como se se tiende en la misma palabra esta forma de uso se emplea para contar los pulsos hasta un punto final.

CÁLCULOS

- Modo 0: 2^13 =8192
- Modo 1: 2^16 = 65536
- Modo 2: $2^8 = 256$

Caso 1:

 $Kx2^nx(12/11.0592x10^6)s=1/f s$ donde f: frecuencia

Cuando el K es menor a 1 siendo un valor poco acotado

Caso 2:

 $(65536-j)x(12/11.0592x10^{6})s=0.033s$

Nota: el resultado de K y j se almacenan en la posición THO como prioridad, se sobrar se lo coloca en TLO como un numero mas.

Frecuencia de 10Hz con un reloj de 11.0592Mhz Modo 0: Modo 1: Modo 2:

org 8000h mov TMOD, # 0000010b mov THO , # 31 setb TRO; INICIA el timer O espera_desborde: jnb TFO , \$; salta así mismo mientras TFO es O (sin desbordamiento) cpl P1. 4; complementario el pin 5 (bits 0 -> bits 1 y bits 1 -> bits 0) clr TFO; TFO pasa de ser 1 a 0 simp espera_desborde end

CONTROL DEL PUERTO SERIE (SCON)

- Utilidades:
- Ingresar datos del terminal a a la fuente mediante las subrutinas necesarias

EJM:

EJEMPLO 1: Enviar a la PC vía comunicación serie los caracteres 1, 2, 3, 4 y 5 luego de recibir el carácter B

init equ 127h
getchr equ 121h
sndchr equ 148h
org 8000h

lcall init; inicializa el puerto serie y configura el baud rate
repite: lcall getchr; espera que se le envíe un caracter vía puerto serie
cjne A, #42h, repite; si A no es "B" salta a repite, caso contrario
continua
mov 30h, A

repite2: mov A, #31h; se mueve "1" al acumulador Icall sndchr mov A, #32h Icall sndchr mov A, #33h Icall sndchr mov A, #34h Icall sndchr mov A, #35h Icall sndchr mov A, #0Dh; retorno de carro Icall sndchr mov A, #0Ah; salto de línea Icall sndchr simp repite2 end