Lista de Exercícios 1

Conceitos envolvidos:

- a) Memória de Dados (interna e externa)
- b) Memória de Programa (interna e externa)
- c) Operações aritméticas e lógicas
- d) Portas
- e) Endereçamento a Bit
- f) Contadores e Temporizadores
- g) Interrupção
- h) Comunicação Serial RS232
- 1. Para o Microcontrolador da família MCS-51, responder aos itens abaixo de maneira obietiva:
 - a) Como acessar um dado armazenado na posição 1010h da RAM externa e copiar este dado no Registrador R7 ?
 - b) Quais os pinos da CPU do microcontrolador 8051 são utilizados para a operação do item anterior, e qual a função de cada um?
 - c) Se não for utilizada a memória de programa externa qual deve ser o nível lógico do pino EA?
 - d) Que instrução usar para acessar o endereço 8Bh da RAM interna de dados do microcontrolador?
- 2. Fazer um programa que escreva os números de 1 a 15H na memória interna de dados a partir do endereço 50H e na memória externa de dados a partir do endereço 2200H. Utilize modo de endereçamento indireto para escrita nas duas regiões de memória.
- Fazer um programa que copie os dados da região de memória de dados externa de 2100H a 210FH para a região de memória de dados externa que inicia em 2300H.
- 4. Fazer um programa que copie os dados da área de memória de programa que devem estar armazenados a partir do endereço "TAB:" para a memória interna de dados a partir do endereço 30H. A seqüência de dados na memória de programa deve ser finalizada com o código 00. O programa deve contar o número de dados da seqüência, menos o último valor = 00, e armazenar o resultado no endereço 20h da RAM interna.
- 5. Escrever um programa que copie dados armazenados na RAM externa, com início na posição 8200H para a posição 8300H. A seqüência de dados deve ser finalizada com o

- código 00. O programa deve contar o número de dados da seqüência, menos o último valor = 00, e armazenar o resultado no endereço 40h da RAM interna.
- 6. Escrever um programa que faça a soma de dois números de 24 bits (3 bytes) cada um. O primeiro número está armazenado nas posições (R0+2)=MSB, (R0+1), (R0)=LSB da RAM externa. O segundo número está nas posições (R1+2)=MSB, (R1+1), (R1)=LSB. O resultado deve ser colocado nas posições 42h=MSB, 41h e 40h=LSB da RAM interna.
- 7. Fazer um programa que armazene em ordem crescente, na RAM externa a partir do endereço 1000h, os elementos de uma tabela de bytes armazenada na Memória de Programa e terminada com o byte 00 (zero).
- 8. Fazer um programa que retorne no registrador **R6** o número de bits "UM" do registrador **R4**.
- 9. Usando instruções que endereçam bits no 8051, escrever um programa em Assembly que mova os bits do endereço de byte 20h para o endereço de byte 2Fh na ordem inversa, ou seja, o LSB do endereço 20h vai para o MSB do endereço 2Fh e assim sucessivamente até o MSB do endereço 20h ser movido para o LSB do endereço 2Fh.
- 10. Fazer um contador hexadecimal que coloque o valor de contagem na porta P1 em intervalos de 640 ciclos de máquina. Utilize o Timer 1.
- 11. Fazer um programa que gere uma onda quadrada na porta P1.7 com período de 2.56ms, considerando que o oscilador do microcontrolador é alimentado por um cristal de 12MHz. Utilize Timer 0 no Modo 0.
- 12. Fazer um programa que utilize um timer interno do **8051** para criar um tempo de atraso de 0.05 segundos. Utilizando este programa como uma sub-rotina, escrever um programa que atrase 5 segundos.
- 13. Um sistema baseado no 8051 utiliza as duas interrupções externas disponíveis e ainda a interrupção gerada por 1 dos Temporizadores/Contadores.

As condições em que se pretende que o sistema funcione são as seguintes:

- a interrupção externa 0 deve ser sempre atendida imediatamente e deve copiar o que está na posição de RAM externa 4000H para a posição 4200H;
- a interrupção externa 1 deve escrever o que está em 4200H na porta P1;
- a interrupção gerada pelo timer deve executar uma rotina que copie o que está na porta P2 para a posição 4000H da RAM externa;
- No caso de duas interrupções acontecerem simultaneamente, deve ser atendida a interrupção externa.
- 14. Um robô como mostrado na figura é acionado por dois motores de corrente contínua, um para cada roda, conforme o esquema, e possui um sensor localizado na parte da frente que tem a função de detectar a presença de obstáculos.
 - Desenvolver um programa em Assembly do 8051 que controle o robô fazendo-o navegar por uma sala onde diversos obstáculos podem ser encontrados, de tal forma que ele não colida com nenhum.

O circuito do sensor está ligado na entrada de interrupção Int0 que gera um pulso negativo quando um obstáculo é detectado.

Os motores são acionados da seguinte maneira, conforme mostra o esquema eletrônico:

P1.0 = 1 → liga a alimentação do motor da roda da esquerda (P1.0 = 0 → desliga)

P1.2 = 1 → liga a alimentação do motor da roda da direita (P1.2 = 0 → desliga)

O movimento do robô é dado pela tabela:

P1.1	P1.3	Movimento
0	0	Robô movimenta-se para trás
0	1	Robô vira para a esquerda (roda esquerda pra trás e roda direita à frente)
1	0	Robô vira para a direita (roda esquerda à frente e roda direita para trás)
1	1	Robô movimenta-se à frente

O programa deve:

- a) Inicialmente movimentar o robô à frente.
 - b) Quando o primeiro obstáculo for detectado o robô deve voltar atrás por 2 segundos e virar à direita por 2 segundos. A freqüência do oscilador do microcontrolador é de 12 MHz.
 - c) A cada obstáculo detectado o robô deve movimentar-se para trás por 2 segundos e inverter a última direção durante 2 segundos (direita, 2s, esquerda, 2s, direita, 2s, esquerda, 2s,......).
 - d) Após cada inversão de direção, o robô deve ser movimentado para frente até que novo obstáculo seja encontrado. Durante o movimento para trás e direita/esquerda a Int0 deve ser desabilitada.
- 15. Um Microcontrolador 8051, com um oscilador de 11.0592 MHz comunica-se serialmente com um teclado a 4800 BPS e com uma impressora a 9600 BAUDS. Fazer um programa em Assembly que leia o dado do teclado e envie para a impressora, considerando as velocidades de comunicação de cada periférico.

16. Considere o Controlador de Nível da figura operando da seguinte maneira:

Dois sensores S1 e S2 emitem nível lógico zero se estiverem fora do líquido e nível lógico 1 se estiverem imersos no líquido.

Uma válvula V1, acionada pelo bit P1.0 de um microcontrolador 8051 drena o reservatório e uma válvula V2 acionada pelo bit P1.1 enche-o com líquido.

Inicialmente o reservatório está vazio, ou seja, com os dois sensores em nível lógico zero.

Escrever um programa em Assembly do 8051 que mantenha o nível do líquido próximo à metade do reservatório (1/2 H) automaticamente, utilizando as entradas de Interrupções

assinaladas, observando que as mesmas sentem a mudança de borda (descida) quando o líquido passa pelos sensores (S1 \rightarrow Drenando e S2 \rightarrow enchendo)

- 17. Desenvolver um projeto com um Microcontrolador 8051 que controle a cancela de uma passagem de trem. Fornecer o software (em assembly) e o hardware em blocos com as seguintes especificações:
- a) Os Pinos de controle da cancela são:

 $P1.0 = 1 \rightarrow abre a cancela$

 $P1.0 = 0 \rightarrow fecha a cancela$

b) A cancela possui os seguintes sensores:

P1.1 = 0 → cancela está fechada

P1.1 = 1 → cancela está aberta

O sensor de presença de automóvel querendo passar está conectado à Interrupção Externa 0 ativada na descida de borda → Carro em frente à cancela fechada querendo passar.

A cancela deve ser aberta se não tiver trem passando. Caso contrário, a cancela deve ficar fechada.

c) O pino para o sensor de presença de trem passando é :

Interrupção Externa 1 ativada em nível baixo → trem passando, a cancela deve estar fechada, mesmo que ocorra presença de carro querendo passar. Esta interrupção deve ser de mais alta prioridade que a Interrupção externa 0, ou seja, se ocorrer deve sempre fechar a cancela.

18. Escrever um programa em Assembly do 8051 que controle o dispositivo de teste térmico

de materiais, mostrado na figura. Um recipiente, com determinada substância sob teste, deve ser baixado (Dir = P2.7 = 1) através de um Motor (Ligar = P2.6 = 1), dentro de um forno. O Sensor1 detecta a presença do recipiente e envia uma borda descida de ao pino Int0 microprocessador. O micro pára o Motor (Ligar = P2.6 = 0) e aciona o aquecimento do forno (P1.2 =1) durante aproximadamente 500 ms. Desliga o aquecimento, inverte o sentido do Motor (Ligar = P2.6 = 1) (Dir = P2.7 = 0), erguendo o recipiente

até a posição do Sensor2, que opera da mesma forma que o Sensor1, mas usando a Interrupção Int1. Quando Int1 receber uma descida de borda, o micro deve parar o Motor (Ligar = P2.6 = 0) e acionar o resfriamento (P1.0 =1) durante aproximadamente 500 ms. O ciclo deve ser repetido 3 vezes e parar. Considerar o Cristal da CPU de 12 MHz.

- a) Fornecer o programa em Assembly
- b) Fornecer os parâmetros de programação dos tempos envolvidos.
- 19. Automatizar uma Máquina de Doces com o Microcontrolador 89S52. A máquina deve fornecer em cada operação, somente um doce que custa 20

centavos. A cada operação o programa re-inicia e espera nova seqüência de moedas. As moedas aceitas pela máquina são de 5 centavos, 10 centavos e 20 centavos.

Como cada moeda tem um tamanho diferente, um sensor óptico alinhado com o coletor de moedas determina qual moeda foi inserida. Apenas uma

moeda pode ser inserida por vez. A inserção de uma moeda é detectada através da Interrupção Int0. O circuito de reconhecimento de moedas é mostrado abaixo e sua operação é de acordo com a Tabela 1.

P1.2 = 20 cents	P1.1 = 10 cents	P1.0 = 5 cents	Moeda inserida
1	1	1	Nenhuma (Int0 = 1)
1	1	0	5 centavos (Int0 = 0)
1	0	0	10 centavos (Int0 = 0)
0	0	0	20 centavos (Int0 = 0)

Tabela 1 – Sinal nos pinos do 89S52 quando as moedas são inseridas.

A Máquina de Doces tem três controles:

 $P2.0 = 1 \rightarrow Fornecer o Doce$

P2.1 = 1 → Devolver 5 centavos de troco

P2.2 = 1 → Devolver 10 centavos de troco

A operação da Máquina de Doce pode ser vista na Tabela 2 com todas as seqüências possíveis (S1 a S11) de inserção de moedas pelo usuário e com as ações a serem tomadas pelo microcontrolador.

	Seqüência de moedas inseridas	Ações de controle	
S1	5 + 5 + 5 + 5 = 20	Doce → P2.0 = 1	Troco = 0
S2	5 + 5 + 5 + 10 = 25	Doce → P2.0 = 1	Troco = 5 cents
S3	5 + 5 + 5 + 20 = 35	Doce → P2.0 = 1	Troco = 15 (10 + 5)
S4	5 + 5 + 10 = 20	Doce → P2.0 = 1	Troco = 0
S5	5 + 5 + 20 = 30	Doce → P2.0 = 1	Troco = 10
S6	5 + 10 + 10 = 25	Doce → P2.0 = 1	Troco = 5
S7	5 + 10 + 20 = 35	Doce → P2.0 = 1	Troco = 15 (10 + 5)
S8	5 + 20 = 25	Doce → P2.0 = 1	Troco = 5
S9	10 + 10 = 20	Doce → P2.0 = 1	Troco = 0
S10	10 + 20 = 30	Doce → P2.0 = 1	Troco = 10
S11	20 = 20	Doce → P2.0 = 1	Troco = 0

Tabela 2 - Operação da Máquina de Doces