A. Familiarisation of 8051 assembly programming

A.1 Introduction to 8051 assembly programming

CPU can work only in binary. A program consists of 0s and 1s is called *machine language*. Although the hexadecimal system was used as a more efficient way to represent binary numbers, the process of programming in machine code was still cumbersome for humans. Assembly languages were developed that provided mnemonics for the machine code instruction that made programming faster and less prone to error. The term *mnemonics* refer to codes and abbreviations that are relatively easy to remember. Assembly language programs must be translated into machine codes by a program called an *assembler*. Assembly language is referred to as low-level language because it deals directly with the internal structure of the CPU. To program in Assembly language, the programmer must know all the registers of the CPU and the size of them, as well as other details.

A.2 Structure of Assembly language

An Assembly language instruction basically consists of four fields:

[label:] mnemonic [operands]; comment

Brackets indicate that the field is optional, and not all lines have them. When the field has content, brackets should not be typed in.

Table A.2: Example of an assembly language program

[label:]	mnemonic	[operands]	;comment
COUNT	EQU	25H	;COUNT = 25H
	ORG	0H	;start (origin) at location 0
	MOV	R5,#COUNT	;load 25H into R5
	MOV	R7,#34H	;load 34H into R7
	MOV	A,#0	;load 0 into A
	ADD	A,R5	;add contents of R5 to A, ;now A = A + R5
	ADD	A,R7	;add contents of R7 to A, ;now A = A + R7
	ADD	A,#12H	;add to A value 12H, ;now A = A + 12H
	NOP		;no operation
HERE:	SJMP	HERE	;stay in this loop
	ORG	10H	
DATA1:	DB	39H	;
DATA2:	DB	"America"	;
	END		;end of assembly source file

Note:

- 1. The label field allows the program to refer to a line of code by name. Any label referring to an instruction must be followed by a colon symbol, ":".
- 2. An assembly language instruction consists of a mnemonic, optionally followed by one, two or no operands. The operands are the data items being manipulated, and the mnemonics are the commands to the CPU. The mnemonic (instruction) and operand(s) fields together perform the real work of the program and accomplish the tasks for which the program was written.


Instead of mnemonics and an operand, these two fields could contain assembler pseudo-instructions, or directives. e,g,


- ❖ ORG (origin) indicates the beginning of the address of the instructions. The number that comes after ORG can be either hex or decimal.
- ❖ END indicates to the assembler the end of the source assembly instructions.
- ❖ EQU (equate) used to define a constant without occupying a memory location. It does not set aside storage for a data item but associates a constant value with a data label so that when the label appears in the program. Its constant value will be substituted for the label.
- ❖ DB (define byte) used to define 8-bit data and store them in assigned memory locations. Define data can be in decimal, binary, hex, or ASCII formats.
- 3. The comment field begins with a semicolon comment indicator ";". Comments may be at the end of a line or on a line by themselves. They used to describe the program and make it easier for reading and understanding. The assembler ignores the comments, but they are essential to programmers.

A.3 Assembling and running of an 8051 program

The steps to create executable machine codes from assembly language program are outlined as follows.

- Use an editor program to create an assembly source program, e.g. myfile.asm
- The "asm" source file is then converted by an 8051 assembler to machine codes. Two files, an object file and a list file, are produced.
- ❖ A linker program takes the object file and produces an absolute object file with extension "abs" and fed it into a object to hex conversion program (OBJ-HEX) to create a hex program that is ready to be run by 8051.


Content of the Hex file of the assembly language program in Table A.2

- :0D0000007D257F3474002D2F24120080FEEA
- :0800200039416D6572696361ED
- :0000001FF

Separating the fields we get

: <u>CC</u>	<u>AAAA</u>	\underline{TT}	Data	<u>SS</u>
:0D	0000	00	7D257F3474002D2F24120080FE	EA
:08	0020	00	39416D6572696361	ED
:00	0000	01	FF	

CC – the count byte. It tells the loader how many bytes are in the line.

AAAA – It is a 16-bit address which tells the loader where the first byte of data to be placed.


TT - Either 00 or 01. 00 means there are more lines to follow after this line. 01 means this is the last line.

Data – the real information and the length is 16 bytes in maximum.


SS – checksum byte which used for error checking.

B. Familiarisation of 8051 simulation software


- B.1 Open the 8051 simulation software
- Execute the program "UV4.exe" inside Folder "C:\Keil_v5\UV4"
- B.2 Editing/Create an assembly program
- Inside the program window of "μVision", use "New μVision Project" command in the "Project" pull-down menu to create a new project. Go into the folder "8051_Lab". Then type the file name "LAB1" and click save.
- A "Select Device for Target Target 1'..." dialog box will appear to choose the desired microcontroller. In our course we will be using "AT89C51ED2"


 A Yes/No Message box appear to ask to copy "Startup.A51" to project folder and Add File to project?, press "No"


The project is created and the following window appear


 In "Project" Window, Select "Source Group 1", right click with the mouse and choose "Add New Item to Group 'Source Group 1' "


• Choose 'Asm File (.s)' template and under Name type '8051_Lab1' then press add.


• An editor window will turn up. Display on the desktop screen should be observed as follow.


Figure B2


• The editor window will allow you to type in the assembly source program. Use "Save" command to save up your typed program.


• Before Assembling the code, we have to set the projects settings from "Options for Target 1' " in the "Project" pull-down menu


Goto 'Output' tab


Check 'Create Hex File' and press 'OK'


B.3 Assemble the source program

- With the source program in the editor window. Press 'F7' or use "Build Target" command in the "Project" pull-down menu to assembly the source program into machine executable instructions. This single command will produce all necessary files, included the List file and Hex file and others are used by " μ Vision". A window is then popped up at the bottom of the screen to show out the assembly result.
- If error or warning message was shown in the window, there should be incorrect or undefined statements being found in the source program. e.g. syntax errors or undefined variables. The assembly process could not be completed. You should correct the errors and repeat the assembly procedures again until no such message appears.


B.4 Monitoring functions of the simulation software

Start debugging by pressing F7, a message dialog box will appear indicating that this an evaluation version and code is limited to 2K bytes of memory, press OK.


In debug mode, the software has monitoring functions which are activated for use to trace the code during debug mode.

- 1. Command Window
- 2. Disassembly window
- 3. Symbols Window
- 4. Registers Window
- 5. Call Stack Window
- 6. Watch Windows
- 7. Memory Windows
- 8. Serial Windows
- 9. Analysis Windows


To start / Stop, reset CPU, step into an instruction or step over an instruction you use the debug menu


C. Programming exercise

C.1 Familiarisation

- (1) Open the 8051 simulation software in Part B. Create a new file with filename "Lab02_asm" in the editor window.
- (2) Type in the assembly program in table A.2 into the editor window.
- (3) Assemble the source program until no compilation error or warning message occurs.
- (4) Issue suitable commands to show the following windows on screen
 - 4.1 Disassembly Code Window
 - 4.2 The Registers window
- (5) Complete the following table by writing down the addresses and opcodes corresponding to the instructions inside the program.

Code Address	Op Codes		Mnemonics	<u>Operands</u>
			ORG	0H
0000			MOV	R5, #25H
			MOV	R7,#34H
			MOV	A,#0
			ADD	A,R5
			ADD	A,R7
			ADD	A,#12H
			NOP	
		HERE:	SJMP	HERE
			ORG	10H
		DATA1:	DB	39H
		DATA2:	DB	"America"
			END	

` '	Execute the progra command to restar		• 1				e registers (Use	the reset
(7) I	Record down the v	alues in a	accumula	tor A, re	gisters R5 & R'	7 at the start of the	e execution	
	Value of the Accu	mulator A	A =		R5 =	R7 =		
(8) I	Record down all ch	nange val	ues in Ac	cumulat	or A when prog	gram is executed		
	Change of values i	in the Ac	cumulato	r A =				

C.2 Data Movement

C.2.1 Immediate Addressing

The source operand is a constant in immediate addressing mode. The immediate data must be preceded by the pound sign "#". This addressing mode is used to load data into any of the registers.

(1) Type in the following assembly program into the editor window.

Table C.2.1

<u>line</u>	Mnemonics	<u>Operands</u>
1.	ORG	0h
2.	MOV	A, #25h
3.	MOV	B, #18h
4.	MOV	R1, #0CDh
5.	MOV	R2, #0A1h
6.	MOV	R3, #36h
7.	MOV	DPTR, #4521h
8.	ADD	A, #5Bh
9.	ADD	A, #28h
10.	END	

- (2) Assemble the source program and observe the values in the registers during program execution.
- (3) Record the value of the Accumulator A at the end of execution.

C.2.2 Register Addressing

Register addressing mode involves the move of data between registers and use them to hold the data to be manipulated.

(1) Replace line 10 in the assembly program in table C.2.1 by the following 5 instructions.

Table C.2.2

line	Mnemonics	Operands
10.	MOV	A, R2
11.	MOV	R3, A
12.	ADD	A, R1
13.	MOV	A, R3
14.	MOV	R2, A
15.	END	

- (2) Assemble the source program and observe the change of values in the registers during program execution.
- (3) Record the value of the Accumulator A at the end of execution.

C.2.3 Direct Addressing

Direct addressing mode is used to transfer data to and from internal memory locations directly between the registers of the 8051.

(1) Replace instruction lines 10 to 14 of the assembly program in part C.2.2 by the following 5 instructions.

Table C.2.3

line	Mnemonics	Operands
10.	MOV	20h, R1
11.	ADD	A, 20h
12.	MOV	21h, A
13.	MOV	R3, 20h
14.	ADD	A, R3

- (2) Assemble the source program and observe the change of values in the registers during program execution.
- (3) Write down the contents of the following at the end of execution

Accumulator A = _____ R1 = ____ R3 = ____ Memory locations 20h = _____ 21h = _____

C.2.4 Register Indirect Addressing

In the indirect addressing mode, a register is used as a pointer to the data. The content of the register stored the address of the memory location to be accessed.

C.2.4.1 Transfer from internal RAM (8-bit memory address)

A register (8-bit length) can work as a pointer to store the RAM address to be accessed.

1) Use the 8051 simulation software, create and carry out simulated execution of the assembly program in table C.2.4.1

Table C.2.3

line	Mnemonics	Operands
1	ORG	0Н
2	MOV	20H, #38H

MOV	21H, #30H
MOV	22H, #35H
MOV	23H, #31H
MOV	R0, #20H
MOV	R1, #30H
MOV	R2, #40H
MOV	A, @R0
MOV	@R1, A
INC	R0
INC	R1
MOV	A, @R0
MOV	@R1, A
INC	R0
INC	R1
MOV	A, @R0
MOV	@R1, A
INC	R0
INC	R1
XCH	A, @R0
MOV	A, @R0
MOV	@R1, A
END	
	MOV MOV MOV MOV MOV MOV MOV INC

(2) Open suitable windows to observe the change of values in the registers and internal RAM during program execution.

(3) Write down the contents of the following registers at the end of execution.

Accumulator A = _____ R0 = ____ R1 = ____ R2 = ____

Internal Memory	Content	Internal Memory	Content
location		location	
20H		30H	
21H		31H	
22H		32H	

C.2.4.2 Transfer from code memory (16-bit memory address)

A 16-bit Special Function Register (SFR), DPTR register, which is used as a 16-bit pointer to external connected RAM.

(1) Use the 8051 simulation software, create and carry out simulated execution of the assembly program in table C.2.4.2

line	Mnemonics	Operands
1	ORG	200H
2	DB	"Alex"
3	;	
4	ORG	ОН
5	MOV	DPTR, #200H
6	CLR	A
7	MOVC	A, @A+DPTR
8	MOV	R3, A
9	MOV	R0, A
10	PUSH	0
11	INC	DPTR
12	CLR	A
13	MOVC	A, @A + DPTR
14	MOV	R1, A
15	INC	DPTR
16	CLR	A
17	MOVC	A, @A + DPTR
18	XCH	A , R3
19	POP	3
20	END	

- (2) Open suitable windows to observe the change of values in the registers and internal RAM during program execution.
- (3) Write down the contents of the following registers at the end of execution.

Register	Content	Internal Memory	Content
		location	
R0		200H	
R1		201H	
R2		202H	
R3			
SP			
DPTR			