CEFET-SP

Microcontroladores - Família MCS-51 Conceitos, Aplicações e Projetos 2004 versão 6.0 Wilson Ruiz

CAPÍTULO 1: HARDWARE DOS MICROCONTROLADORES DA FAMÍLIA INTEL 8051 (MCS-51)

1.1 CARACTERÍSTICAS PRINCIPAIS COMUNS AOS MICROCONTROLADORES DA FAMÍLA INTEL MCS-51:

- Família de microcontroladores mais usada atualmente.
- CPU de 8 bits otimizada para aplicações de controle.
- Clock típico de 12MHz (valor usado em aplicações gerais existindo também versões mais rápidas).
- Capacidade de 64 Kbytes de memória de programa (ROM) e 64 Kbytes de memória de dados (RAM).
- 4 Kbytes de memória de programa interna (ROM interna).
- RAM interna com 128 bytes (há versões com capacidades superiores).
- 4 portas de I/O de 8 bits cada, com bits individualmente endereçáveis.
- Interrupções mascaráveis em dois níveis de prioridades (três internas e duas externas).
- 2 temporizadores / contadores internos de 16 bits programáveis.
- Oscilador de clock interno.
- Canal de comunicação serial.
- Capacidade de execução de complexas operações aritméticas e lógicas (multiplicação, divisão, permuta e deslocamento de bits etc).
- Família com grande variedade de CPU's, com versões diferenciando-se na especialização, porém apresentando mesma arquitetura interna básica.
- Fornecido por diferentes fabricantes que personalizam o seu produto mantendo a compatibilidade com as versões originais.

1.2 QUADRO COMPARATIVO ENTRE ALGUMAS VERSÕES DA FAMÍLIA 8051 E OUTRAS SIMILARES DA INTEL:

			RAM	ROM		Li-				Modos
Código	Versão	Versão	Inter-	Inter-	Portas	nhas	Timers		Canais	de baixo
do	sem	com	na	na	E/S de	de	/Conta	UART	de	consumo
dispositivo	ROM	EPROM	bytes	bytes	8 bits	I/O	-dores		DMA	e Idle
8048AH	8035AHL	8748H	64	1 K		27	1	-	-	-
8049AH	8039AHL	8749H	128	2 K		27	1	•	-	-
8050AH	8040AHL	-	256	4 K		27	1	-	-	-
8051	8031	-	128	4 K	4	32	2	sim	-	-
8051AH	8031AH	8751AH	128	4 K	4	32	2	sim	-	-
80C51BH	80C31BH	87C51	128	4 K	4	32	2	sim	-	sim
8052AH	8032AH	8752BH	256	8 K	4	32	3	sim	-	sim
80C52	80C32	-	256	8K	4	32	3	sim	-	sim
83C51FA	80C51FA	87C51FA	256	8K	4	32	3	sim	-	sim
83C51FB	80C51FB	87C51FB	256	16K	4	32	3	sim	-	sim
83C152JA	80C152JA		256	8K	5	40	2	sim	2	sim
-	80C152JB		256	•	7	56	2	sim	2	sim
83C152JC	80C152JC	-	256	8K	5	40	2	sim	2	sim
-	80C152JD	-	256	-	7	56	2	sim	2	sim
83C452	80C452	87C452P	256	8K	5	40	2	Sim	-	sim

OBSERVAÇÕES:

- A letra "C" usada em alguns códigos indica que a tecnologia usada no projeto é a CHMOS, que apresenta um menor consumo de potência que o da tecnologia HMOS (dispositivos sem letra nos códigos).
- Dispositivos HMOS e CHMOS são intercambiáveis.
- O par de letras "BH" refere-se ao projeto interno do chip.
- Os modos "Idle" (preguiçoso, ocioso) e "de baixa potência" são programados por software e tem o objetivo de reduzir o consumo, neles a CPU é desligada, enquanto a RAM e outros periféricos internos continuam a operar.

1.3 ARQUITETURA INTERNA DA FAMÍLIA 8051

1.4 DESCRIÇÃO DA PINAGEM DO 8051

Número		
dos	Nome	Descrição resumida de sua função
Pinos	1 (01110	Descrição resumada de sua ranção
1 a 8	P1.0 a	Porta de I/O número 1
2 00 0	P1.7	2 01.00 00 2 0 1.00210220 2
	Port 1	
9	RST/	"Reset" do sistema (é necessário a aplicação de um nível alto TTL, durante 2 ou
	VPD	mais ciclos de máquina)
10 a 17	P3.0 a	Porta de I/O número 3
	P3.7	Possibilita também funções especiais relacionadas ao Canal Serial, Interrupções e
	Port 3	"Timer/Counter"
18	XTAL	Ligação do cristal oscilador
	2	
19	XTAL	Ligação do cristal oscilador
	1	
20	Vss	Terra
21 a 28	P2.0 a	Porta de I/O número 2
	P2.7	Saída do byte mais significativo do endereço, para memória externa.
	Port 2	
	ou	
	A8 a	
29	A15 PSEN'	Dragnom Ctone Enghle
29	PSEN	Program Store Enable "Strabe" de management externa Ovendo e gistama là instrucces ex
		"Strobe" da memória de programa externa. Quando o sistema lê instruções ou operandos na memória externa, vai para nível zero e não é ativado (nível 1) durante
		busca na memória interna de programa.
30	ALE /	Address Latch Enable
30	PROG	Saída para habilitar o "latch" de endereços. Serve para separar, a parte menos
	IKOG	significativa do endereço, dos dados, na aplicação de memória externa.
		Entrada do pulso de programação durante a gravação da EPROM.
31	EA'/	External Access Enable – Programming Supply Voltage
	Vpp	Entrada de seleção da memória de programa. Quando em nível zero, a CPU
	11	trabalha apenas com a memória de programa externa Se em nível lógico 1, a CPU
		executa instruções da memória de programa interna, desde que o PC seja menor
		que 4096. Este pino recebe +21 volts durante a programação da ROM interna.
		Recebe +21V durante a programação da EPROM
32 a 39	P0.0 a	Porta de I/O número 0
	P0.7	Fornece o byte menos significativo de endere ço multiplexado com os dados.
	ou	
	AD0 a	
	AD7	
40	Vcc	+ 5 volts

FUNÇÕES ESPECIAIS DOS PINOS DA PORTA 3

Nomes do Pino	Descrição resumida de sua função
P3.0 = RXD/data	Receptor da porta serial assíncrona ou entrada e saída de dados síncronos (expansão de I/O pela porta serial).
P3.1 = TXD/ clock	Saída de transmissão da porta serial assíncrona, ou saída de clock para os registradores de deslocamento externos (expansão de I/O pela porta serial).
P3.2 = INT0'	Interrupção externa número 0, ou
	Bit de controle para o "timer/counter" 0.
P3.3 = INT1'	Interrupção externa número 1, ou
	Bit de controle para o "timer/counter" 1.
P3.4 = T0	Entrada externa para o "timer/counter" 0.
P3.5 = T1	Entrada externa para o "timer/counter" 1.
P3.6 = WR'	"Strobe" (sincronismo) de escrita na memória de dados externa (escrita na memória RAM).
P3.7 = RD'	Strobe (sincronismo) de leitura da memória de dados externa (leitura da memória RAM).

1.5 ORGANIZAÇÃO DA MEMÓRIA DA FAMÍLIA 8051 (e equivalentes)

MAPA DA MEMÓRIA DE PROGRAMA (ROM)

Para o 8051: pino EA'=1 \rightarrow OU \leftarrow Para o 8031: pino EA' = 0

MAPA DA MEMÓRIA DE DADOS (RAM)

**** A RAM externa não é endereçada diretamente pela CPU. O endereço de acesso deve estar em um registrador usado pela CPU como índice.

ESTRUTURA DA MEMÓRIA RAM INTERNA

1.6 LIGAÇÃO COM A MEMÓRIA EXTERNA

EXECUÇÃO A PARTIR DE MEMÓRIA EXTERNA

ACESSO À MEMÓRIA DE DADOS EXTERNA

1.7 PROGRAM STATUS WORD (PSW) - endereço D0h

Este byte, localizado no espaço SFR (Special Status Word – RAM interna de 80h a FFh), possui alguns bits de status que refletem o estado da CPU. Mostrado na figura abaixo, contém as flags: Carry, Auxiliay Carry, Overflow, Paridade, dois bits (RS1 e RS0) de seleção de banco de registradores e dois bits de status definidos pelo usuário.

Registrador PSW (Program Status Word)

	Flag	Desc	rição		
C = PSW.7	Flag carry	C = 1 indica o transporte no bit 7 (vai 1 ou vem 1), $C = 0$ caso contrário			
AC = PSW.6	Flag auxiliar carry	C = 1 indica o transporte entre os bits 3 e 4 (vai 1 ou vem 1), $C = 0$ caso contr.			
F0 = PSW.5	Flag de uso geral	Pode-se setar ou resetar esta flag, indicando o status da condição escolhida			
RS1 = PSW.4	Seleção do banco	RS1 RS0 = $00 \rightarrow banco 0$	RS1 RS0 = $10 \rightarrow \text{banco } 2$		
RS0 = PSW.3	de registradores	RS1 RS0 = $01 \rightarrow \text{banco } 1$	RS1 RS0 = $11 \rightarrow \text{banco } 3$		
OV = PSW.2	Flag de overflow	OV = 1 indica uma condição de erro, o resultado não pode ser representado			
		como um nº sinalizado (ex. soma de nºs negativos resultando em positivo)			
$P = \overline{PSW.0}$	Flag de paridade	P = 0 p/ paridade par do acumulador e $P = 1$ p/ paridade impar do acumulador			

1.8 RESET – principais características:

- Ativo quando o pino RST (9) permanecer em "nível 1" por 2 ou mais ciclos de máquina.
- **RESET** interno:
 - PC, Acumulador, B, Flags, DPTR, registros dos temporizadores / contadores são zerados.
 - SP \leftarrow 07h
 - SBUF (buffer serial) estará com conteúdo indeterminado e o registro de controle da porta serial (SCON) será zerado.
 - PCON terá apenas o seu bit +significativo zerado.
 - IE e IP (registros de controle de interrupção) terão xxx00000.
 - As portas P0 a P3 terão o valor FFh. (durante o RESET, o nível nos pinos é indeterminado, indo a "nível 1" após a execução da rotina interna de RESET assim, o hardware externo, dependendo da aplicação, deve prever essa situação, evitando o acionamento indesejado de algum periférico.
 - A RAM interna não é afetada pelo RESET "forçado", sendo que após o "power-up" seu valor é aleatório.

1.9 INTERRUPÇÃO

Existem três fontes de interrupção:

- A interrupção por software (instrução)
- A interrupção solicitada por um periférico externo
- A interrupção solicitada por um periférico interno (Timer/Counter ou Porta Serial)

Vantagem da interrupção:

• Simplificação do hardware, pois o sistema não necessita ficar monitorando o funcionamento de alguns dispositivos externos.

Características das Interrupções:

- Mascaramento:
 - Possibilidade do sistema atender ou não uma solicitação de interrupção (mascaráveis).
 - Existem sistemas com interrupções não mascaráveis.

• Prioridades:

Para um sistema que tenha mais de uma interrupção, existe uma tabela de prioridades, que determina qual deve ser atendida primeiramente no caso de solicitações coincidentes.

• Interrupção vetorada:

 Possuem o "Vetor de Interrupção" (endereço de início da interrupção) fixo, não sendo definido pelo usuário (família 8051).

• Interrupção não vetorada:

- Os endereços de tratamento da interrupção são escolhidos pelo programador (outras famílias).
- OBS: O significado das expressões "interrupção vetorada" e "interrupção não vetorada" pode ser exatamente contrário ao descrito, dependendo da convenção do fabricante da família de microcontroladores usada.

• Reconhecimento da interrupção:

- Pelo nível (1 ou 0).
- Pela borda de subida ou de descida.
- Pela soma de borda (subida ou descida) e um nível correspondente.

AS INTERRUPÇÕES DA FAMÍLIA 8051 (e equivalentes)

Essa família de microcontroladores apresenta 5 / 6 formas de ser interrompido:

- Pela interrupção externa INTO' _____(maior prioridade)
- Pelo timer/counter interno TIMER 0
- Pela interrupção externa INT1'
- Pelo timer/counter interno TIMER 1
- Pelo canal de comunicação serial_____ (menor prioridade)
- Pelo timer/counter interno TIMER 2 (somente para o 8032 / 52)

OBSERVAÇÕES:

- Todas as interrupções podem ser habilitadas ou não (exceto o RESET).
- Se o pedido da interrupção que ocorrer for de nível menor ou igual (mesmo número) ao da que já está sendo atendida, este ficará aguardando o término da mesma para ser executado.
- No caso de uma interrupção de prioridade menor estar em andamento, esta poderá ser interrompida por uma de prioridade maior, que ao seu término possibilita que a primeira seja concluída.

ENDEREÇOS DE DESVIO DAS INTERRUPÇÕES

Mapa da memória de programa

ENDEREÇO	NOME DA INTERRUPÇÃO	Intervalo
0000h	Reset	3 bytes
•••		
0002h		
0003h	INT0	8 bytes
•••		
000Ah		
000Bh	Timer/Counter 0	8 bytes
•••		
0012h		
0013h	INT1	8 bytes
•••		
001Ah		
001Bh	Timer/Counter 1	8 bytes
•••		
0022h		
0023h	Canal Serial	8 bytes
•••		
002Ah		
002Bh	Timer/Counter 2	8 bytes
•••	Somente para 8032 / 52	
0032h		
0033h		

REGISTRADORES DE CONTROLE DAS INTERRUPÇÕES

O 8051 possui dois registradores, na Região conhecida como SFR (Registradores de Funções Especiais) para controle das interrupções.

→ IE (Interrupt Enable) – Endereço A8h

Tem por função indicar quais interrupções estão habilitadas.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
EA	X	X	ES	ET1	EX1	ET0	EX0

EA (Enable All):

- p/=0, desabilita todas as interrupções
- p/ = 1, permite selecionar qual interrupção será habilitada, em função dos bits de controle individuais (abaixo).

ES (Enable Serial):

- p/ = 0, inibe a interrupção solicitada pelo canal serial, independentemente do valor de EA.
- p/=1, libera a interrupção solicitada pelo canal serial, se EA = 1.

ET1 (Enable Timer 1):

- p/ = 0, inibe a interrupção solicitada pelo Timer/Counter 1, independentemente do valor de EA.
- p/=1, libera a interrupção solicitada pelo Timer/Counter 1, se EA = 1.

ET0 (Enable Timer 0):

- p/ = 0, inibe a interrupção solicitada pelo Timer/Counter 0, independentemente do valor de EA.
- p/=1, libera a interrupção solicitada pelo Timer/Counter 0, se EA = 1.

EX1 (Enable External 1):

- p/ = 0, inibe a interrupção solicitada pelo dispositivo externo ligado no pino INT1', independentemente do valor de EA.
- p/ = 1, libera a interrupção solicitada pelo dispositivo externo ligado no pino INT1', se EA = 1.

EX0 (Enable External 0):

- p/ = 0, inibe a interrupção solicitada pelo dispositivo externo ligado no pino INTO', independentemente do valor de EA.
- p/ = 1, libera a interrupção solicitada pelo dispositivo externo ligado no pino INTO', se EA = 1.

→ IP (Interrupt Priority) – Endereço B8h

Tem por função fixar qual nível de prioridade das interrupções, sendo assim possível alterar a prioridade de atendimento de uma interrupção durante o processamento.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
X	X	X	PS	PT1	PX1	PT0	PX0

PS (Priority Serial):

- p/=0, indica prioridade baixa para a interrupção solicitada pelo canal serial.
- p/ = 1, indica prioridade alta para esta interrupção, se a mesma estiver habilitada.

PT1 (Priority Timer 1):

- p/ = 0, indica prioridade baixa para a interrupção solicitada pelo Temporizador/Contador 1.
- p/ = 1, indica prioridade alta para esta interrupção, se a mesma estiver habilitada.

PT0 (Priority Timer 0):

- p/ = 0, indica prioridade baixa para a interrupção solicitada pelo Temporizador/Contador 0.
- p/ = 1, indica prioridade alta para esta interrupção, se a mesma estiver habilitada.

PX1 (Priority External 1):

- p/ = 0, indica prioridade baixa para a interrupção solicitada pelo dispositivo externo ligado no pino INT1'.
- p/ = 1, indica prioridade alta para esta interrupção, se a mesma estiver habilitada.

PX0 (Priority External 0):

- p/ = 0, indica prioridade baixa para a interrupção solicitada pelo dispositivo externo ligado no pino INTO'.
- p/ = 1, indica prioridade alta para esta interrupção, se a mesma estiver habilitada.

AJUSTE DA FORMA DE RECONHECIMENTO DAS INTERRUPÇÕES EXTERNAS

É possível ajustar as interrupções externas para serem detectadas pela transição de "1" para "0" ou pelo nível "0".

→ TCON (Timer Control) – Endereço 88h

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
				IE1	IT1	IE0	IT0

IT1: Bit para a escolha da forma de reconhecimento do INT1

- p/ = 0, indica que será aceita a interrupção apenas pelo nível "0" presente no pino INT1'.
- p/ = 1, indica que será aceita a interrupção na transição de "1" para "0" no nível desse pino'.

ITO: Bit para a escolha da forma de reconhecimento do INTO

- p/ = 0, indica que será aceita a interrupção apenas pelo nível "0" presente no pino INTO'.
- p/ = 1, indica que será aceita a interrupção na transição de "1" para "0" no nível desse pino'.

IE1: Bit para o hardware de controle da interrupção INT1

- É setado pelo hardware interno quando for detectada uma transição de "1" para "0" no pino INT1'.
- Tem por função sinalizar internamente o pedido da interrupção. É resetado logo que a interrupção é atendida.

IE0: Bit para o hardware de controle da interrupção INT0

- É setado pelo hardware interno quando for detectada uma transição de "1" para "0" no pino INTO'.
- Tem por função sinalizar internamente o pedido da interrupção. É resetado logo que a interrupção é atendida.

1.10 TEMPORIZADORES E CONTADORES

O 8051 possui 2 Temporizadores / Contadores, controláveis por programa, que podem operar de maneira totalmente independente dos demais sistemas do chip, podendo ser habilitados ou não por software ou hardware (pelos registros de controle ou pinos de interrupção).

→ TCON (Timer Control) – Endereço 88h

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0

OBS:

Os bits IE1, IT1, IE0 e ITO são usados no controle das interrupções externas, sendo referentes ao ajuste da forma de reconhecimento destas (vide item 1.8).

TF1:

• Sempre que ocorrer um overflow no T/C 1, este bit será setado, gerando um pedido de interrupção do T/C 1. É resetado pelo hardware interno ao final da rotina de interrupção.

TR1:

• Setado pelo software para ligar T/C 1. Resetado para desligar o T/C (parar contagem).

TF0:

• Sempre que ocorrer um overflow no T/C 0, este bit será setado, gerando um pedido de interrupção do T/C 0 . É resetado pelo hardware interno ao final da rotina de interrupção.

TR0:

• Setado pelo software para ligar T/C 0. Resetado para desligar o T/C (parar contagem).

→ TMOD (Timer Mode) – Endereço 89h

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Gate.1	C/T' .1	M 1.1	M 0.1	Gate .0	C/T'.0	M 1.0	M 0.0

Gate.1 e Gate.0:

• Escolha da forma de como os T/C serão habilitados.

Exemplo:

- p/ Gate.0 = 0 → T/C 0, será habilitado (contando) fazendo-se TR0 = 1 (no registrador TCON).
- **■** p/ Gate.0 = 1 \rightarrow T/C 0, será habilitado (contando) somente p/ TR0 = 1 e o pino INT 0' = 0.

Exemplo de aplicação:

Determinação da largura de um pulso, colocando-se a entrada do sinal externo no pino de interupção correspondente e fazendo com que T/C funcione com sinal interno. Desta maneira somente haverá contagem quando o sinal externo for = 1. O software calculará o tempo decorrido entre dois pulsos do sinal aplicado.

C/T'.1 e C/T'.0:

• Selecionam a função de cada T/C individualmente

C/T'.0	Função escolhida para Timer / Counter 0				
= 1	Contagem (para sinal externo)				
= 0	Temporização (sinal será interno)				

C/T'.1	Função escolhida para Timer / Counter 1
= 1	Contagem (para sinal externo)
= 0	Temporização (sinal será interno)

OBS:

Para qualquer um dos T/C, se o sinal for interno (timer), a freqüência será a de clock dividida por 12 e o pino de entrada correspondente fica disponível.

Wilson Ruiz

M1.1 e M0.1 : M1.0 e M0.0 :

• Escolha de um dos possíveis modos de operação para cada T/C.

MODOS DE OPERAÇÃO DOS T/C's.

MODO 0

- Contador ou Temporizador de 8 bits, com divisor de frequência de até 32 (freq_{clock} / 32).
- Selecionado fazendo-se:

$$M1.x = 0$$
 e $M0.x = 0$

• Os registradores TL0 e TL1 servem como divisores de 5 bits (até 32).

THO ou TH1							T	L0 (ou '	TL1							
Contagem (bits 158)					 igno	orar	(bits	.	5) Pr	esca	ler (l	bits 4	0)				
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	

- Registrador TH0 (endereço 8Ch) ou registrador TH1 (endereço 8Dh) recebe o valor inicial da contagem (valor escrito pelo software, até FFh).
- Ao ocorre um overflow nesse registrador, o T/C em uso gera um pedido de interrupção interno, que poderá ser ou não aceito pela CPU.
- O valor presente nesse registrador pode ser lido pelo software a qualquer momento.
- O sinal de contagem (interno ou externo) será dividido pelo valor binário presente nos bits "0" a "4" do registrador TL0 (endereço 8Ah) ou TL1 (endereço 8Bh), no T/C usado.
- Os bits "5" a "7" devem ser ignorados em caso de leitura.

Exemplo:

É desejada uma contagem com as seguintes características:

De 9Bh até FFh e que a cada 20 pulsos aplicados na entrada externa do T/C 0 (pino T0), este incremente seu registro de uma unidade.

Assim temos: 9Bh – FFh = 64h = 100 contagens em decimal, sendo desejado então que a cada 100 contagens internas uma interrupção seja gerada e, possibilitar assim que um determinado controle do sistema seja feito pela CPU. Dessa forma temos uma interrupção a cada 2000 sinais externos.

Isso é conseguido programando-se T/C 0 como contador no modo 0, carregando-se TH0 com 9Bh e TL0 com 14h (20 decimal).

A rotina de interrupção, além do tratamento desta, deverá escrever o valor inicial em TH0 (máx. contagem = 255×32)

MODO 1

- Contador ou Temporizador de 16 bits.
- Selecionado fazendo-se: M1.x = 0 e M0.x = 1
- Temos um par de registradores TH0 e TL0 ou TH1 e TL1 escolhido para efetuar a contagem.
- É possível contagens de até FFFFh (65535 em decimal) com o valor inicial programável por software.
- Ao correr um overflow, o sistema recebe um pedido de interrupção interna que poderá ou não ser aceito.

MODO 2

- Contador ou Temporizador de 8 bits com recarga automática.
- Selecionado fazendo-se: M1.x = 1 e M0.x = 0
- Nos registradores TL0 e TL1 ocorre a contagem.
- Nos registradores TH0 e TH1 temos os valores que serão carregados automaticamente nos registradores TL0 e TL1, sempre que ocorrer um overflow (interrupção), prosseguindo o sistema sob o comando do sinal externo (contador) ou interno (temporizador).
- Com este modo, temos um sistema no qual não é necessário escrever novamente via software o valor a ser contado.
- Todos os registradores podem ser alterados a qualquer momento pelo software, resultando em uma grande flexibilidade no trabalho com temporizações e contagens.
- O pedido de interrupção interna poderá ou não ser aceito pela CPU.

MODO 3

- Contador de eventos de 8 bits e temporizador de 8 bits.
- Selecionado fazendo-se: M1.x = 1 e M0.x = 1
- Neste modo T/C 1 para sua operação e fica inerte, sem receber pulsos de contagem.
- Para T/C 0 temos dois sistemas de 8 bits, um em TH0 e outro em TL0.
- O T/C agora formado por TL0 será controlado pelos bits TR0 e TF0 do registrador TCON.
- O T/C agora formado em TH0 será controlado pelos bits TR1 e TF1 do registrador TCON.
- O T/C 0 será habilitado pelo bit de controle do T/C1 (TR1) e ao ocorrer um overflow de TH0, é o bit TF1, que será setado e não o TF0.
- Neste modo, o overflow em THO acionará o flag de requisição de interrupção referente ao T/C 1 e o overflow de TLO acionará o flag de requisição de interrupção de T/C 0.
- Os pedidos de interrupções internas poderão ou não serem aceitos pela CPU.

Apenas temporizador de 8 bits | Temporizador / contador de 8 bits Ativa a interrupção do T/C 1 | ativa interrupção do T/C 0

1.11 A COMUNICAÇÃO SERIAL:

MODO SÍNCRONO DE COMUNICAÇÃO

- Necessita de um sincronismo entre os sistemas de comunicação.
- Sincronismo é obtido através de um conjunto de bits, denominado "bits de sincronismo", que ao serem recebidos pelo elemento receptor, ajustam o seu relógio interno para possibilitar o recebimento de outro conjunto de bits referentes aos "dados".
- O transmissor envia um outro conjunto de bits chamado "bits de parada".
- Esses bits de parada podem conter ou não, informações sobre a confirmação do recebimento dos dados.

Caractere de sincronismo					1	bits	s de	e da	ıdo	S			bit	s do	e da	ado	S		tr			nal	de				
6	5	4	3	2	1	0	6	5	4	3	2	1	0	6	5	4	3	2	1	0	6	5	4	3	2	1	0
0	0	1	0	1	1	0	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	0	0	0	1	0	0

OBS:

16h = SYN = SYNcronism idle (Código ASCII)

04h = EOT = End Of Transmission (Código ASCII)

MODO ASSÍNCRONO DE COMUNICAÇÃO

- Não existe a necessidade de caracteres de sincronismo
- Para cada conjunto de bits de dados transmitidos temos também transmitidos um bit de início de transmissão (start bit) e um bit de final de transmissão (stop bit).
- O start bit é reconhecido pela transição de "1" para "0", na linha.
- Após o start bit, o sistema efetua periodicamente uma varredura na linha, associando os níveis lógicos encontrados aos bits dos dados de entrada.
- Ao reconhecer o sétimo bit, o sistema fica esperando o stop bit.
- O stop bit é a transição de "0" para "1", ou a permanência em "1" se a linha já se encontrava assim.
- Deve-se garantir que o transmissor e o receptor operem com a mesma taxa de comunicação.

OBS:

Os sinais de temporização e controle, utilizados em cada modo são gerados por um hardware específico para comunicação serial, sendo transparentes para o usuário.

CANAIS SIMPLEX, HALF-DUPLEX E FULL-DUPLEX

Canal SIMPLEX

• Este modo é constituído pela interligação de dispositivos no qual temos um elemento que apenas transmite e outro que apenas recebe.

Canal HALF-DUPLEX, ou SEMIDUPLEX

• Neste modo de comunicação, temos elementos que recebem e transmitem dados, embora as duas operações não possam ocorrer simultaneamente.

Canal FULL-DUPLEX ou simplesmente DUPLEX

• Consiste em um modo pelo qual os sistemas podem transmitir e receber dados simultaneamente.

A COMUNICAÇÃO SERIAL NO 8051

- No 8051, a interface serial é do tipo Full-Duplex.
- O controle da transmissão e recepção de dados é feito por um registro denominado SBUF (serial Buffer Endereço 99h).
- Uma escrita no SBUF implica em automática transmissão deste dado.
- Um dado ao "chegar" no pino correspondente será automaticamente recebido pelo sistema independentemente do usuário (p/ o canal serial habilitado e ajustado).
- Existem dois registradores SBUF, um destinado para a recepção e outro para a transmissão de dados.
- O reconhecimento é feito pelo sistema através das instruções que acessarão o mesmo, assim para uma instrução de escrita o registro de transmissão será alterado e para uma instrução de leitura o registro de recepção será acessado.
- A transmissão inicia-se assim que o dado é escrito no SBUF.
- A recepção é controlada pelo registro SCON.

→ SCON (Serial Control) – Endereço 98h

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
SM0	SM1	SM2	REN	TB8	RB8	T1	R1

SM0 e SM1 (Serial Mode):

• Estes dois bits controlam o funcionamento do canal serial.

SM0	SM1	Modo de Funcionamento	Taxa de transmissão
0	0	0	Fclock/12
0	1	1	Variável
0	0	2	Fclock/32 ou Fclock/64
1	1	3	Variável

SM₂

- No modo 0, não impõe qualquer efeito no funcionamento do canal serial, devendo permanecer em 0.
- No modo 1, não produzirá pedido de interrupção se estiver setado e se o stop bit recebido for ilegal.
- Nos modos 2 e 3, habilita a comunicação entre várias cpu's 8051 p/=1.

REN (Reception Enable):

- Se estiver setado (=1), habilita a recepção tão logo um start bit seja detectado.
- Se estiver resetado (=0), desabilita a recepção, e o pino RXD pode ser usado como I/O.

TB8

- Nos modos 2 e 3, indica o estado do nono bit a ser transmitido.
- Pode ser setado ou resetado por software.

RB8

- Não é usado no modo 0.
- No modo 1 indica o estado do stop bit recebido, desde que SM2 seja igual a 0.
- Nos modos 2 e 3, indica o estado do nono bit de dados que foi recebido.

TI

- Flag de requisição de interrupção de transmissão.
- É setado pelo hardware após a transmissão do oitavo bit de dados quando no modo 0 e nos outros no início do stop bit.
- Permite que o programa de transmissão seja independente do programa principal, pois a cada final de transmissão a interrupção do canal serial pode gerenciar todo o processo, evitando assim os processos de varredura de alguns sistemas.
- Deve ser resetado pelo software da rotina de interrupção para permitir novas interrupções.

RI

- Flag de requisição de interrupção da recepção.
- É setado pelo hardware após a recepção do oitavo bit de dados quando no modo 0 e nos outros modos, ao moio do tempo de recpção do stop bit.
- Deve ser resetado pelo software da rotina de interrupção para permitir novas interrupções.

CAPÍTULO 2: SOFTWARE

2.1 MODOS DE ENDEREÇAMENTO

A família 8051 possui os seguintes modos de endereçamento:

OBS:

Para diferenciar os modos de endereçamento e o tratamento dado a variáveis, constantes e endereços é utilizada a seguinte notação:

- @ indica "Indireto"
- **#** indica valor "Constante"
- H indica que o valor é expresso em "Hexadecimal"
- B indica que o valor é expresso em "Binário"

MODO IMEDIATO

Neste modo, temos um endereço de 8 bits logo após a instrução, no qual será efetuada a operação, dessa forma com ele podemos acessar apenas as primeiras 256 posições de memória (RAM interna e SFR).

Exemplos: MOV A, 85H $A \leftarrow (85H)$

MOV 86H, A (86H)← A

MODO REGISTRADOR

Neste modo, o nome do registrador a ser acessado está incluído no mnemônico (economia de um byte na memória de programa).

O registrador afetado (R0, R1, R2, R3, R4, R5, R6 ou R7) será o do banco de registradores selecionado no momento (RB0, RB1, RB2 ou RB3).

O endereçamento do banco de registradores é feito pelos bits RS2 e RS1, no registrador PSW, no instante de execução da instrução.

Exemplos: MOV (98H), R5 $(98H) \leftarrow R5$

MOV R2, (88H) R2 \leftarrow (88H)

MODO INDIRETO

Neste modo, o endereço sobre o qual a instrução atuará está indicado de forma indireta pelos registradores R0 ou R1, de qualquer um dos bancos de registradores, para endereços de 8 bits, ou indicado pelo registrador DPTR (Data Pointer, formado por DPH endereço 83H e DPL endereço 82H), para endereços de 16 bits.

Por esse modo de endereçamento é possível acessar a memória RAM interna ou externa.

Exemplos: MOV @R1, 43H (R1) \leftarrow (43H)

MOVX A, @DPTR $A \leftarrow (DPTR/RAM \text{ ext.})$

MODO ESPECÍFICO A REGISTRO

Neste modo, o registrador em questão, já faz parte do mnemônico da instrução.

Exemplos: DA A ajuste decimal de A

CRL A $A \leftarrow 00H$

MODO CONSTANTE IMEDIATA

Este modo permite trabalhar com uma constante de forma direta.

Exemplos: MOV A, #44H $A \leftarrow 44H$

MOV R7, #63H $R7 \leftarrow 63H$

MODO INDEXADO

Neste modo, o endereço efetivo é a soma do Acumulador e de um registrador de 16 bits, que poderá ser o PC ou o DPTR.

Esse modo de endereçamento tem como principal aplicação a leitura de tabelas presentes na memória ROM, transferindo-as para a memória RAM e/ou realizando processamento sobre esses dados.

Exemplos: MOVC A, $@A+DPTR A \leftarrow (A+DPTR)$

JMP @A+DPTR $PC \leftarrow A+DPTR$

MODO DESVIO INDEXADO

Esse modo é usado por instruções de desvio condicionais, que somam ao valor do PC já ajustado, o dado de 8 bits presente no final da instrução.

Exemplo: JZ 15H Desvio relativo se A=00

EXEMPLOS DA ESCRITA DE ALGUMAS INSTRUÇÕES

Mnemônico	Descrição
ADD A, @R1	$A \leftarrow A + (R1)$
ADDC A, #58	$A \leftarrow A + 58 + carry$
SUBB A, R0	$A \leftarrow A - R0 - carry$
INC DPTR	DPTR ← DPTR + 1
MUL AB	$BA \leftarrow AxB$
DIV AB	$A \leftarrow A/B$ $B \leftarrow resto$
ANL 58, #66	$(58) \leftarrow (58) \text{ [and] } \#66$
XRL A, @R1	$A \leftarrow A$ [exclusive or] (R1)
RL A	$d7 \leftarrow d6 \leftarrow d5 \leftarrow d4 \leftarrow d3 \leftarrow d2 \leftarrow d1 \leftarrow d0 \leftarrow d7$
RRC A	$ cy \rightarrow d7 \rightarrow d6 \rightarrow d5 \rightarrow d4 \rightarrow d3 \rightarrow d2 \rightarrow d1 \rightarrow d0 \rightarrow cy$
SWAP A	em A: $d7 d6 d5 d4 \leftrightarrow d3 d2 d1 d0$
MOV A, 1Fh	$A \leftarrow (1Fh)$
MOV A, #3Ch	A ← #3Ch ;hexadecimal
MOV A, #10101110b	A ← #10101110b ;binário
MOV A, #78	$A \leftarrow 78$;decimal
MOV @R0, #0F2h	(R0) ← F2h { atenção para o caractere "0" }
MOV DPTR , #2000h	DPTR ← 2000h
MOVC A, @A+DPTR	$A \leftarrow (A + DPTR)$; única forma de ler uma constante na
	memória de programa
MOVX A, @R0	$A \leftarrow (R0)$; leitura da RAM externa
MOVX @DPTR, A	(DPTR) ← A ;escrita na RAM externa
XCH A, 28	$A \leftarrow \rightarrow (28)$
XCHD A, @R0	Para: A = 21h e (R0) = 4Dh, após a instrução temos: A =
	2Dh e (R0) = 41h
POP 70	$(70) \leftarrow (SP)$
	$SP \leftarrow SP + 1$
PUSH 70	$SP \leftarrow SP - 1$
	$(SP) \leftarrow (70)$
CLR EX1	bit EX1 $\leftarrow 0$
CLR ABh	Bit $ABh \leftarrow 0$
CPL A	A ← complemento de A
ORL C, 1Ah	cy (or) (bit 1Ah)'
JNB P1.1, 2Ch	se P1.1 = 0 ; PC \leftarrow PC + 2Ch o programa desvia
	se P1.1 =1 ;programa prossegue

2.2 TABELAS DE INSTRUÇÕES DA FAMÍLIA 8051

Para diferenciar os modos de endereçamento, o tratamento dado a variáveis, constantes e endereços, registradores e seus conteúdos, além de valores numéricos genéricos de diferentes formatos e para diversas aplicações, é utilizada por alguns fabricantes a seguinte notação:

Rn Indica registrador R0 a R7 genericamente, dependendo de "n".

Ri Indica o registrador R0 ou R1 genericamente, dependendo de "i".

@ Significa "endereçado pelo valor de ... "

#dado8 Indica valor constante de 8 bits.

#dado16 Indica valor constante d 16 bits.

direto Indica um endereço de memória de 8 bits (primeiras 256 posições internas ou

externas).

rel Indica que o endereço é relativo.

end2k Indica endereço dentro de uma faixa de 2Kbytes.

end16 Indica um endereço de 16 bits.

bit Indica um bit individualmente endereçado.

CICLOS DE MÁQUINA

Corresponde a um período de tempo equivalente a 12 períodos do clock, portanto para um microcontrolador com um cristal de 12M Hz, um ciclo de máquina tem a duração de $1 \times 10^{-6} \, \mathrm{s}$.

Todas as instruções sempre são executadas em um número inteiro de ciclos de máquina, que na família 8051 são de 1, 2 ou 4 ciclos.

INSTRUÇÕES PARA TRANSFERÊNCIA DE DADOS

Mnemônico	Descrição	Nº de	Nº de
	,	bytes	pulsos
			de clock
MOV A, Rn	Move o registrador para o acumulador	1	12
MOV A, direto	Move a memória para o acumulador	2	12
MOV A, @Ri	Move RAM endereçada por Ri para o acumulador	1	12
MOV A, #dado8	Move o dado para o acumulador	2	12
MOV Rn, A	Move o acumulador para o registrador	1	12
MOV Rn, direto	Move a memória para o registrador	2	12
MOV Rn, #dado8	Move o dado para o registrador	2	12
MOV direto, A	Move o acumulador para a memória	2	12
MOV direto, Rn	Move o registrador para a memória	2	24
MOV direto1, direto2	Move o conteúdo da memória direta2 para a memória	3	24
·	direta1		
MOV direto, @Ri	Move RAM endereçada por Ri para a me mória	2	24
MOV direto, #dado8	Move o dado para a memória	3	24
MOV @Ri, A	Move o acumulador para a RAM endereçada por Ri	1	12
MOV @Ri, direto	Move a memória para a RAM endereçada por Ri	2	24
MOV @Ri, #dado8	Move o dado para a RAM indireta	2	12
MOV DPTR, #dado16	Move dado de 16 bits para o DPTR	3	24
MOVC A, @A + DPTR	Soma: A + DPTR obtendo um endereço de 16 bits na	1	24
·	memória de programa e carrega acumulador com esta		
	memória		
MOVC A, @A + PC	Idem a anterior mas soma A + PC	1	24
MOVX A, @Ri	Move RAM externa (endereço de 8 bits) para o	1	24
	acumulador		
MOVX A, @DPTR	Move RAM externa (endereço de 16 bits) para o	1	24
·	acumulador		
MOVX @Ri, A	Move acumulador para a RAM externa (endereço de 16	1	24
	bits)		
MOVX @DPTR, A	Move acumulador para a RAM externa (endereço de 16	1	24
	bits)		
PUSH direto	Incrementa o SP e então coloca a memória no stack	2	24
POP direto	Retira o dado do stack e o coloca na memória, depois	2	24
	decrementa o SP		
XCH A, Rn	Troca os conteúdos do acumulador e do registrador	1	12
XCH A, dire to	Troca a memória com o conteúdo do acumulador	2	12
XCH A, @Ri	Troca RAM indireta com o conteúdo do acumulador	1	12
XCHD A, @Ri	Troca o nibble menos significativo do acumulador e da	1	12
	RAM indireta entre si		

INSTRUÇÕES ARITMÉTICAS

Mnemônico	Descrição	Nº de	Nº de
		bytes	pulsos
			de clock
ADD A, Rn	Soma o conteúdo de Rn ao acumulador. Resultado em A.	1	12
ADD A, direto	Soma o conteúdo da posição de memória ao acumulador. Resultado em A.	2	12
ADD A, @Ri	Soma o conteúdo da RAM endereçada por Ri ao acumulador. Resultado em A.	1	12
ADD A, #dado8	Soma o dado ao acumulador. Resultado em A.	2	12
ADDC A, Rn	Soma o conteúdo de Rn e o carry ao acumulador. Resultado em A.	1	12
ADDC A, direto	Soma o conteúdo da posição de memória e o carry ao acumulador. Resultado em A.	2	12
ADDC A, @Ri	Soma o conteúdo da RAM endereçada por Ri e o carry ao acumulador. Resultado em A.	1	12
ADDC A, #dado8	Soma o dado e o carry ao acumulador. Resultado em A.	2	12
SUBB A, Rn	Subtrai o conteúdo de Rn e o borrow do acumulador. Resultado em A.	1	12
SUBB A, direto	Subtrai o conteúdo da posição de memória e o borrow do acumulador. Resultado em A.	2	12
SUBB A, @Ri	Subtrai o conteúdo da RAM endereçada por Ri e o borrow do acumulador. Resultado em A.	1	12
SUBB A, #dado8	Subtrai o dado e o borrow do acumulador. Resultado em A.	2	12
INC A	Soma 1 ao acumulador.	1	12
INC Rn	Soma 1 ao conteúdo de Rn	1	12
INC direto	Soma 1 a posição de memória	2	12
INC @Ri	Soma 1 a RAM endereçada por Ri	1	12
DEC A	Subtrai 1 do acumulador.	1	12
DEC Rn	Subtrai 1 do conteúdo de Rn	1	12
DEC direto	Subtrai 1 da posição de memória	2	12
DEC @Ri	Subtrai 1 da RAM endereçada por Ri	1	12
INC DPTR	Soma 1 ao registro DPTR	1	24
MUL AB	Multiplica A e B, resultado em BA	1	48
DIV AB	Divide A por B, resultado em A, reto em B	1	48
DA A	Ajuste decimal do acumulador.	1	12

INSTRUÇÕES LÓGICAS

Mnemônico	Descrição	Nº de	Nº de
		bytes	pulsos
			de clock
ANL A, Rn	"E" entre o registrador e o acumulador. Resultado em A.	1	12
ANL A, direto	"E " entre a memória e o acumulador. Resultado em A.	2	12
ANL A, @Ri	"E" entre RAM indireta e o acumulador. Resultado em A.	1	12
ANL A, #dado8	"E" entre o dado e o acumulador. Resultado em A.	2	12
ANL direto, A	"E" entre acumulador e memória. Resultado na memória.	2	12
ANL direto, #dado8	"E " entre dado e memória. Resultado na memória	3	24
ORL A, Rn	"OU" entre o registrador e o acumulador. Resultado em A.	1	12
ORL A, direto	"OU" entre a memória e o acumulador. Resultado em A.	2	12
ORL A, @Ri	"OU" entre RAM indireta e o acumulador. Resultado em	1	12
, -	A.		
ORL A, #dado8	"OU" entre o dado e o acumulador. Resultado em A.	2	12
ORL direto, A	"OU" entre acumulador e memória. Resultado na	2	12
Í	memória		
ORL direto, #dado8	"OU " entre dado e memória. Resultado na memória	3	24
XRL A, Rn	"XOR" entre o registrador e o acumulador. Resultado em	1	12
	A.		
XRL A, direto	"XOR " entre a memória e o acumulador. Resultado em	2	12
	A.		
XRL A, @Ri	"XOR" entre RAM indireta e o acumulador. Resultado	1	12
	em A		
XRL A, #dado8	"XOR" entre o dado e o acumulador. Resultado em A	2	12
XRL direto, A	"XOR" entre acumulador e memória. Resultado na	2	12
	memória		
XRL direto, #dado8	"XOR " entre dado e memória.Resultado na memória	3	24
CRL A	$\mathbf{Faz} \mathbf{A} = 0$	1	12
CPL A	Inverte o estado de todos os bits do acumulador	1	12
RL A	Desloca o acumulador um bit a esquerda	1	12
	$d7 \leftarrow d6 \leftarrow d5 \leftarrow d4 \leftarrow d3 \leftarrow d2 \leftarrow d1 \leftarrow d0 \leftarrow d7$		
RLC A	Desloca o acumulador um bit a esquerda pela carry	1	12
	$CY \leftarrow d7 \leftarrow d6 \leftarrow d5 \leftarrow d4 \leftarrow d3 \leftarrow d2 \leftarrow d1 \leftarrow d0 \leftarrow CY$		
RR A	Desloca o acumulador um bit a dire ita $d7 \rightarrow d6 \rightarrow d5 \rightarrow d4 \rightarrow d3 \rightarrow d2 \rightarrow d1 \rightarrow d0 \rightarrow d7$	1	12
RRC A	Desloca o acumulador um bit a direita pela carry $d7 \rightarrow d6 \rightarrow d5 \rightarrow d4 \rightarrow d3 \rightarrow d2 \rightarrow d1 \rightarrow d0 \rightarrow CY \rightarrow d7$	1	12
SWAP A	Troca os nibbles + e – significativos do acumulador	1	12
DWALA	110ca os mobies + c - significativos do acumuladol	1	14

INSTRUÇÕES DE DESVIO

Mnemônico	Descrição	Nº de	Nº de
		bytes	pulsos de clock
ACALL end2K	Chama sub-rotina numa contida faixa de 2Kbytes da posição atual (dentro do espaço de –1024 a +1024 posições	2	24
	de memória).		
LCALL end16	Chama sub-rotina em qualquer posição da memória de programa (até 64K bytes).	3	24
RET	Retorna da sub-rotina.	1	24
RETI	Retorna da interrupção.	1	24
AJMP end2K	Desvia para endereço dentro de uma faixa de 2Kbytes da posição atual (dentro do espaço de -1024 a +1024 posições de memória).	2	24
LJMP end16	Desvia para qualquer posição da memória de programa (até 64K bytes).	3	24
SJMP rel	Desvio curto relativo em uma faixa de 255 bytes (dentro do espaço –128 a +127 posições de memória).	2	24
JMP @A + DPTR	Desvia para o endereço obtido da soma do acumulador com o DPTR.	1	24
JZ rel	Desvia se o acumulador "for zero".	2	24
JNZ rel	Desvia se o acumulador "não for zero".	2	24
CJNE A, direto, rel	Compara e desvia se o acumulador for diferente da memória endereçada.	3	24
CJNE A, #dado8, rel	Compara e desvia se o acumulador for diferente do dado.	3	24
CJNE Rn, #dado8, rel	Compara e desvia se o registrador for diferente do dado	3	24
CJNE @Ri, #dado8, rel	Compara e desvia se a RAM indireta for diferente do dado.	3	24
DJNZ Rn, rel	Decrementa o registrador e desvia se for "diferente de zero".	2	24
DJNZ direto, rel	Decrementa a memória e desvia se for "diferente de zero".	3	24
NOP	Nenhuma operação.	1	12

INSTRUÇÕES PARA VARIÁVEIS BOOLEANAS

Mnemônico	Descrição	Nº de	Nº de
		bytes	pulsos
			de clock
CLR C	Zera o carry flag	1	12
CLR bit	Zera o bit endereçado	2	12
SETB C	Seta o carry flag	1	12
SETB bit	Seta o bit endereçado	2	12
CPL C	Inverte o estado do carry flag	1	12
CPL bit	Inverte o estado do bit endereçado	2	12
ANL C, bit	"E" entre o carry flag e o bit endereçado. Resultado no	2	24
	carry flag.		
ANL C, /bit	"E" entre o carry flag e o complemento do bit endereçado.	2	24
	Resultado no carry flag.		
ORL C, bit	"OU" entre o carry flag e o bit endereçado. Resultado no	2	24
	carry flag.		
ORL C, /bit	"OU" entre o carry flag e o complemento do bit	2	24
	endereçado. Resultado no carry flag.		
MOV C, bit	Move o bit endereçado para o carry flag.	2	12
MOV bit, C	Move o carry flag para o bit endereçado.	2	24
JC rel	Desvia se o carry flag estiver setado.	2	24
JNC rel	Desvia se o carry flag estiver zerado.	2	24
JB bit, rel	Desvia se o bit endereçado estiver setado.	3	24
JNB bit, rel	Desvia se o bit endereçado estiver zerado.	3	24
JBC bit, rel	Desvia se o bit endereçado estiver setado e depois zera o	3	24
	bit.		

CAPÍTULO 3: PROGRAMAÇÃO E SIMULAÇÃO

3.1 "COMPILAÇÃO" E "LINKAGEM"

Um programa escrito em linguagem assembly (PROGRAMA FONTE), não pode ser diretamente processado pelo microcontrolador do sistema, devendo primeiramente ser traduzido para a sua linguagem de máquina, com o uso de tabelas ou através de um programa destinado para tal tarefa chamado de COMPILADOR, que fornece então como saída o PROGRAMA OBJETO.

Define-se COMPILADOR como um programa aplicativo que transforma um arquivo constituído por códigos ASCII (PROGRAMA FONTE: obrigatoriamente com extensão ".ASM"), gerado normalmente por um editor de textos, em um arquivo binário que contém os bytes correspondentes às instruções (códigos de máquina) do microcontrolador.

Como resultado da compilação são criados dois arquivos:

- Arquivo de mesmo nome porém com a extensão ".OBJ" (PROGRAMA OBJETO).
- Arquivo de mesmo nome, porém com a extensão ".PRN", que corresponde a um arquivo texto que mostra o resultado da compilação, contendo para cada linha de programa, o código de máquina correspondente à instrução, sendo muito útil na depuração de erros de compilação.

A "linkagem" tem a finalidade de reunir, em um único arquivo, todos as rotinas escrita em um ou vários arquivos diferentes.

Após a "linkagem" são gerados dois arquivos:

- Arquivo de mesmo nome, sem extensão, usado pelo programa simulador.
- Arquivo de mesmo nome, porém com a extensão ".HEX", usado por gravadores de memórias e microcontroladores e também pelo programa simulador.

O compilador, o "Linker" e o Simulador usados no laboratório são produzidos pela AVOCET.

3.2 DIRETIVAS (ou PSEUDO-INSTRUÇÕES)

Além das instruções pertencentes ao microcontrolador em questão, a linguagem assembly possui ainda algumas instruções especiais, pseudo-instruções ou diretivas, que são usadas apenas para a estruturação do programa.

Estas instruções especiais, que não são traduzidas para o código de máquina por não pertencerem ao conjunto de instruções do microcontrolador escolhido, possuem apenas funções especiais no programa como: definir símbolos, estabelecer o endereço inicial do programa, reservar área de memória etc, não sendo portanto, processadas.

PSEUDO-INSTRUÇÕES MAIS USADAS

ORG (ORIGIN)

Formato: Pseudo-instrução operando

ORG endereço

Função:

Usado para o endereço inicial de memória, no qual o programa ou um trecho de programa será armazenado.

Exemplo: ORG 0100H

Assim o programa objeto será carregado na memória a partir do endereço 0100H

DB (**DEFINE BYTE**)

Formato: Pseudo-instrução operando

DB byte

Função:

O byte do operando é carregado diretamente na posição de memória escolhida pelo ORG.

Exemplo:

ORG 0050H
DB 3FH
DB 1AH

Assim os bytes 3FH e 1AH foram armazenados nas posições de memória 0050H e 0051H respectivamente.

END

Formato: Pseudo-instrução

END

Função:

Indica o final do programa.

3.3 USO DO COMPILADOR E DO LINKER (PASSO A PASSO)

OBS:

Comandos digitados na linha de "prompt do DOS".

1. Com o "NE" ou "EDIT" escrever um programa em assembly nomeado obrigatoriamente com a extensão ".ASM" (criando assim programa fonte).

OBS: No editor de textos deve-se obrigatoriamente reservar as colunas de "1" a "6" para os "labels" ou "tags" que representam os endereços do programa, de entrada de "loops", chamada de sub-rotinas etc.

2. Com o "X8051" (compilador) obter os arquivos com extensão ".OBJ" (programa objeto) e ".LST" (listagem) da seguinte forma:

X8051	[ENTER]
Listing Destination (): D	[ENTER]
Generate cross reference	[ENTER]
Input file name:nome do arquivo.ASM	[ENTER]
Output file name: nome do arquivo	[ENTER]

3. Com o "LINK" ligar o arquivo ".OBJ", gerando um arquivo ".HEX" da seguinte forma:

LINK	[ENTER]
Input file name:OBJ	[ENTER]
Enter offset for	[ENTER]
Input file name:	[ENTER]
Output file name:	[ENTER]
Options (): H	[ENTER]

4. No simulador:

Load AvocetHEX Simulation F1 (total)

F10 (passo a passo)

3.4 SIMULADOR DOS MICROCONTROLADORES DA FAMÍLIA 8051

***** TELA DE ENTRADA DO SIMULADOR: *****

AVSIM 8051 Simulator/Debugger

Licensed by Avocet Systems, Inc.

To receive updates, see 'Help Registration'

Copyright (C) 1985-1992 by Ken Anderson Software Inc All Rights Reserved

Intel 8051 Family Microcomputers

HMOS ROM	HMOS ROMless	CMOS ROM
A: 8051/8751	C: 8031	E: 80C51
B: 8052/8752	D: 8032	F: 80C31

Choose a CPU for simulation:

***** DEVE-SE SELECIONAR UMA OPÇÃO EM FUNÇÃO ******

*****DA CPU ESCOLHIDA PARA O PROJETO ******

```
LABEL OPERATION
 8051/8751 AVSIM 8051 Simulator/Debugger
 SCL SPD DSP SKPCURSOR
0000H no
 CPUREGISTERS FLAGS
 memory
 C Accumulator AC F0 OV P OFF HI ON OFF MENU
0001H no
 memory
0002H no
 memory
 0 00000000:00: 0 0 0
 Cvcles:
0003H no
 memory
 EA:
 PC:0000 »FF FF FF FF TimersTH/TL TF /TR G/T/M1/M0
0004H no
 memory
 SP: 07 » 00 00 00 00 TO:
 00 00 0 0 0
0005H no
 memory
 00 00 00 00 T1:
 00 00 0 0 0
0006H no
 memory
0007H no
 DP:0000 »FF FF FF FF
 memory
0008H no
 memory
 R0:00: » 00: RB:00 Ints A S T1 X1 T0 X0 Edg IT IE
 R1:00:_ » 00:_ B:00 En 0 0 0 0 0 X0:
0009H no
 memory
 R2:00 R4:00
 R6:00 Pr 0 0 0
 0
000AH no
 memory
000BH no
 memory
 R3:00 R5:00
 R7:00 SBUF: In Out PCON:0xxxxxxx
 Data S pace
 00:_ 00:_ SCON:00000000
000CH no
 memory
 000DH no
 memory
 08 00 00 00 00 00 00 00 00 00 _____P0 11111111
000EH no
 memory
 10 00 00 00 00 00 00 00 00 _____ FF:_:11111111
000FH no
 memory
 00 00 00 00 00 00 00 00 P1 11111111
0010H no
 memory
0011H no
 Data Space
 FF: :11111111
 memory
 20 00 00 00 00 00 00 00 00 P2 11111111
0012H no
 memory
 28 00 00 00 00 00 00 00 00 _____ FF:_:11111111
0013H no
 memory
 30 00 00 00 00 00 00 00 00 00 P3 11111111
38 00 00 00 00 00 00 00 00 00 FF:_:11111111
0014H no memory
0015H no
 memory
>Select Command - or use arrow keys
Dump Expression commandFile Help IO Load
 --space-- ESC to screen
```

OPERAÇÃO BÁSICA DO SIMULADOR

Para uma rápida ambientação com o programa simulador, é apresentada uma seqüência de testes para as principais teclas e/ou comandos:

- Visualização geral da tela, tentando reconhecer os seus principais campos (coloridos) e funções correspondentes.
- Teclas: ESC

CTRL C

• Comandos: Help \rightarrow Commands

Display
Simulation
Avocet
Registration

Load \rightarrow Avocet

Quit \rightarrow Exit

 $setUp \rightarrow Cursor \rightarrow Yes$ No

View → Memory-map

Symbols \rightarrow Alpha

Registers

Data Bit

SFR

eXecute

• Seqüência para carregar um arquivo no simulador e informações sobre a simulação:

Load \rightarrow Avocet $\rightarrow \dots$.OBJ

Help \rightarrow Simulation

• Teclas para a simulação

F1 :executa o programa inteiro.

F10 : executa um programa instrução por instrução.

F9 :volta para a condição anterior, após a execução de uma instrução.

- APLICAÇÕES PARA O SIMULADOR AVSIM 8051

OBJETIVOS:

- 1. Praticar o uso do programa simulador da família de microcontroladores estudada.
- 2. Ampliar o conjunto de instruções e pseudo-instruções (diretivas) conhecido pelos alunos.
- 3. Explorar recursos do microcontrolador como: interrupções, contadores etc.
- 4. Obter respostas com estruturas próximas as empregadas em sistemas reais microcontrolados, equivalendo ao FIRMWARE destes (SOFTWARE armazenado exclusivamente em memória não volatil, e com a função de controlar o HARDWARE).
- 5. Em todos os enunciados (dos exercícios seguintes) fica subentendido a seguinte frase: "Escrever, compilar e simular um programa em linguagem assembly do microcontrolador 8751 para...".

EXEMPLO / EXERCÍCIO 1

Escrever e simular um programa para o microcontrolador 8751 que execute as seguintes tarefas:

- A. Inicialmente carregue os registradores R0, R1, R2, R3, R4, R5, R6 e R7 com os valores: 00H, 10H, 20H, 30H, 40H, 50H, 60H e 70H respectivamente.
- B. Envie os bytes 00H para P0, FFH para P1, 0FH para P2 e AAH para P3.
- C. Incremente o conteúdo dos registradores R0, R1, R2, R3, R4, R5, R6 e R7.
- D. Envie os bytes FFH para P0, 00H para P1, F0H para P2 e 55H para P3.
- E. Volte ao passo C (entrando em loop).

OBS:

- Atenção com o uso das diretivas "ORG" e "END" e dos label "L1".
- Para facilitar o entendimento e a depuração, procure sempre manter uma boa estética na digitação do programa.
- Testar a solução apresentada procurando ambientar-se com a operação do simulador:

,	ORG LJMP	0000H INICIO	;desvia dos endereços reservados p/ as interrupções
			, abs via dos enderegos reservados pi as interrap que
	ORG	0050H	
INICIO:	MOV	R0, #00H	;carrega o registrador R0
	MOV	R1, #10H	;carrega o registrador R1
	MOV	R2, #20H	;carrega o registrador R2
	MOV	R3, #30H	;carrega o registrador R3
	MOV	R4, #40H	;carrega o registrador R4
	MOV	R5, #50H	;carrega o registrador R5
	MOV	R6, #60H	;carrega o registrador R6
	MOV	R7, #70H	;carrega o registrador R7
L1:	MOV	P0, #00H	;envia byte para a porta P0
	MOV	P1, #0FFH	;envia byte para a porta P1
	MOV	P2, #0FH	;envia byte para a porta P2
	MOV	P3, #0AAH	;envia byte para a porta P3
	INC	R0	;incrementa o conteúdo do registrador R0
	INC	R1	;incrementa o conteúdo do registrador R1
	INC	R2	;incrementa o conteúdo do registrador R2
	INC	R3	;incrementa o conteúdo do registrador R3
	INC	R4	;incrementa o conteúdo do registrador R4
	INC	R5	;incrementa o conteúdo do registrador R5
	INC	R6	;incrementa o conteúdo do registrador R6
	INC	R7	;incrementa o conteúdo do registrador R7
	MOV	P0, #0FFH	;envia byte para a porta P0
	MOV	P1, #00H	;envia byte para a porta P1
	MOV	P2, #0F0H	;envia byte para a porta P2
	MOV	P3, #055H	;envia byte para a porta P3
	LJMP	L1	• •
	END		

EXEMPLO / EXERCÍCIO 2

Escrever e simular um programa para o microcontrolador 8751 com o objetivo de controlar os bytes fornecidos para as portas P0 e P1 (saídas do sistema) através do status do bit P3.7 (entrada do sistema), da seguinte forma:

Enquanto a entrada P3.7 for = 0	Enquanto a entrada P3.7 for = 1
Enviar para a porta P0 alternadamente os bytes 00h e	Enviar para a porta P1 alternadamente os bytes 55h e AAh,
FFh, separados de um pequeno "delay".	separados de um pequeno "delay".
Deixa a porta P1 inalterada.	Deixa a porta P0 inalterada.

OBS:

- Atenção com o uso das diretivas "ORG" e "END" e dos labels "L1", "L2" e "DELAY".
- Verifique o uso da instrução de "teste de bit" e de chamada e retorno de sub-rotina.
- Para facilitar o entendimento e a depuração, procure sempre manter uma boa estética na digitação do programa.
- Testar a solução apresentada procurando ambientar-se com a operação do simulador:

********	******	*******	******
,		2 – TESTE DE BITS *********	*****
,	ORG	0000H	
	LJMP	INICIO	;desvia dos endereços ;reservados p/ as interrupções
	ORG	0050H	, 1 13
INICIO:	JNB	P3.7, L1	; desvia se bit de controle = 0
	MOV	P1, #55H	;controla a porta P1
	ACALL	DELAY	
	MOV	P1, #0AAH	
	ACALL	DELAY	
	LJMP	INICIO	
L1:	MOV	P0, #00H	;controla a porta P0
	ACALL	DELAY	
	MOV	P0, #0FFH	
	ACALL	DELAY	
	LJMP	INICIO	
DELAY:	MOV	A, #0FH	;estabelece um pequeno
L2:	DEC	A	;atraso (para facilitar a
	JNZ	L2	;visualização no simulador.
	RET		;se necessário alterar o atraso.
	END		

EXERCÍCIO 3

Escrever um programa para controlar o reservatório da figura a seguir, com o objetivo de manter o nível do líquido deste, que é consumido pelo sistema, entre a posição dos sensores 0 e 1.

Definição das variáveis de entrada e saída:

→ líquido detectado	sensor $0 = 0$	→ caso contrário
→ líquido detectado	sensor $1 = 0$	→ caso contrário
→ acionada	bomba = 0	→ desligada
→ aberta	válvula = 0	→ fechada
	→ líquido detectado → acionada	→ líquido detectado sensor $1 = 0$ → acionada bomba = 0

- Para a resolução deste problema recomenda-se inicialmente a elaboração de um fluxograma ou algoritmo e após, a sua codificação em assembly.
- O enunciado é propositadamente aberto, assim qualquer dado ou condição adicional pode ser adotada pelo programador.

EXERCÍCIO 4

Escrever um programa para controlar a operação das duas esteiras da figura, com os seguintes passos:

- A. Posicionar a caixa na esteira 2.
- B. Acionar a esteira 1 para encher a caixa com um total de 20 peças.
- C. Retirar a caixa cheia e posicionar uma nova.

Definição das variáveis de entrada e saída:

sensor $0 = 1$	→ peça detectada	sensor $0 = 0$	→ caso contrário
sensor $1 = 1$	→ caixa detectada	sensor $1 = 0$	→ caso contrário
sensor $2 = 1$	→ caixa detectada	sensor $2 = 0$	→ caso contrário
motor $1 = 1$	→ motor ligado	motor $1 = 0$	→ motor desligado
motor 2 = 1	→ motor ligado	motor 2 = 0	→ motor desligado

- O emprego dos sensores 1 e 2 evita que uma eventual posição intermediária da caixa seja aceita como correta (por exemplo, no momento em que o sistema é ligado).
- Pela diferença de dimensões entre o objeto e a área ativa do sensor, deve-se evitar que uma peça seja contada mais de uma vez, ao passar na frente do sensor 0.
- O enunciado é propositadamente aberto, assim qualquer dado ou condição adicional pode ser adotada pelo programador.

EXERCÍCIO 5

Escrever um programa que execute os seguintes passos:

A. Inicie o sistema carregando: $R0 \leftarrow 00h$, $R1 \leftarrow 01h$, $R2 \leftarrow 02h$, $R3 \leftarrow 03h$,

 $R4 \leftarrow 04h$, $R5 \leftarrow 05h$, $R6 \leftarrow 06h$, $R7 \leftarrow 07h$

- B. Reset a carry flag.
- C. Faça uma leitura de uma porta de entrada (P1) e através da análise deste byte possibilite a escolha de uma das funções descritas na tabela a seguir.
- D. Programa entra em loop e volta ao passo "C".

Bit	= 0	=1				
P1.7		Envia p/ P2 o conteúdo de R0, R1,R7 Separados por um "pequeno" delay				
P1.6		Incrementar o conteúdo de todos Rn				
P1.5		Decrementar o conteúdo de todos Rn				
P1.4		Rotacionar todos Rn de 4 bits ou Trocar os seus respectivos nibbles				
P1.3		Rotacionar todos Rn de 3 bits				
P1.2		Rotacionar tod	los Rn de 2 bits			
P1.1		Rotacionar tod	dos Rn de 1 bit			
P1.0	Escolha do sentido de Rotação: p/ esquerda	Escolha do sentido de rotação: OBS: p/ os bits 4 ou 3 p/ direita 1 = "1"				

- Admitir que o sistema nunca fornecerá 2 bits iguais a "1" simultaneamente nos pinos: P1.7, P1.6, P1.5, P1.4 P1.3, P1.2 e P1.1.
- Antes de iniciar a simulação fazer P1 = 00h (condição inicial).
- Simular "passo a passo" o programa observando sua execução.

SUGESTÕES:

- Usar as instruções: RL A; RR A; SWAP A; CLR C; JNB bit, rel; LJMP end
- Executar cada uma das tarefas solicitadas em sub-rotinas especializadas e selecionadas pelo programa principal como mostrado no fragmento de programa a seguir:

.

JNB P1.7, L1 ACALL SUB 7

L1: JNB P1.6, L2

ACALL SUB_6

L2: JNB P1.5, L3

ACALL SUB_5

L3: JNB P1.4, L4

ACALL SUB_4

L4: JNB P1.3, L5

ACALL SUB_3

L5: JNB P1.2, L6

ACALL SUB_2

L6: JNB P1.1, L7

ACALL SUB_1

L7: .

.

EXERCÍCIO / EXEMPLO 6

Escrever um programa que realize as seguintes operações:

- A. Inicialmente leia o byte presente na porta P0.
- B. Depois atualize o display ligado na porta P1 com o valor em hexadecimal correspondente. ao número binário formado pelos bits presentes nos pinos: P0.3 P0.2 P0.1 P0.0.
- C. O programa deve entrar em loop.

Características do display e da conexão:

• Display de LED's, catodo comum e de 7 segmentos + ponto decimal

• Ligação dos segmentos (através de um resistor de 220 ohms):

P1.7 P1.5 P1.4 P1.3 P1.2 P1.1 P1.0 pinos da porta 1: P1.6 segmentos: h f e d c b a g

• Tabela de códigos de acendimento:

	h	g	f	e	d	c	b	a	
Caractere	P1.7	P1.6	P1.5	P1.4	P1.3	P1.2	P1.1	P1.0	Código
0	0	0	1	1	1	1	1	1	3FH
1	0	0	0	0	0	1	1	0	06H
2	0	1	0	1	1	0	1	1	5BH
3	0	1	0	0	1	1	1	1	4FH
4	0	1	1	0	0	1	1	0	66H
5	0	1	1	0	1	1	0	1	6DH
6	0	1	1	1	1	1	0	1	7DH
7	0	0	0	0	0	1	1	1	07H
8	0	1	1	1	1	1	1	1	7FH
9	0	1	1	0	1	1	1	1	6FH
A	0	1	1	1	0	1	1	1	77H
В	0	1	1	1	1	1	0	0	7CH
С	0	0	1	1	1	0	0	1	39H
D	0	1	0	1	1	1	1	0	5EH
Е	0	1	1	1	1	0	0	1	79H
F	0	1	1	1	0	0	0	1	71H

******************* EXERCÍCIO / EXEMPLO 6 - DISPLAY & USO DE UMA TABELA ********************** ORG 0000H LJMP INICIO ;tabela de códigos de acendimento **ORG** 0040H DB 3FH ;código de acendimento do caractere "0" DB 06H ;código de acendimento do caractere "1" DB 5BH :código de acendimento do caractere "2" DB 4FH ;código de acendimento do caractere "3" DB 66H ;código de acendimento do caractere "4" DB 6DH ;código de acendimento do caractere "5" DB 7DH ;código de acendimento do caractere "6" ;código de acendimento do caractere "7" DB 07H DB 7FH ;código de acendimento do caractere "8" DB 6FH ;código de acendimento do caractere "9" DB 77H ;código de acendimento do caractere "A" ;código de acendimento do caractere "B" DB 7CH DB 39H ;código de acendimento do caractere "C" DB 5EH ;código de acendimento do caractere "D" DB 79H ;código de acendimento do caractere "E" DB 71H ;código de acendimento do caractere "F" ORG 0060H INICIO: MOV DPTR, #0040H estabelece ponteiro no inicio da tabela; A, P0 ;lê byte da porta P0 L1: MOV ANL A, #0FH ;mascara os 4 bits mais significativos A, @A+DPTR MOVC ;lê código de acendimento do caractere MOV P1. A envia para o display AJMP L1

END

EXERCÍCIO 7

Alterar o programa anterior para que o número binário presente nos 4 bits mais significativos da porta P0 (P0.7 P0.6 P0.5 P0.4) seja mostrados (em hexadecimal) em um novo display conectado na porta P2, com as mesmas características em hardware do anterior.

• Ligação dos segmentos (através de um resistor de 220 ohms):

pinos da porta 2:	P2.7	P2.6	P2.5	P2.4	P2.3	P2.2	P2.1	P2.0
segmentos:	h	g	f	e	d	c	b	a

EXERCÍCIO 8

Escrever um programa que execute os seguintes passos:

A. Inicialmente desvie dos endereços reservados aos vetores de interrupção, (Interrupção externa número 0 = INT0' = pino P3.2 e Interrupção externa número 1 = INT1' = pino P3.3), para uma região de memória onde estará a rotina de tratamento de cada interrupção.

Exemplo:

	ORG LJMP	0000H INICIO	;Desvia dos vetores de interrupção
	ORG LJMP	0003H INT0	;Interrupção externa número 0
	ORG LJMP	0013H INT1	;Interrupção externa número 1
INICIO:	ORG MOV	0050H IE, #	
	•		

- B. Habilita e configura as interrupções externas através dos registradores "IE", "IP" e "TCON".
- C. Posiciona SP (Stack pointer) em 0030H.
- D. Envia 00H para as portas P0 e P1.
- E. A cada interrupção externa incrementa o conteúdo da porta P0 (para o INT0) e o da porta P1 (para o INT1) criando dois contadores de interrupções.
- F. Entra em loop.

- Simular "passo a passo" o programa observando sua execução.
- Durante a simulação, controlar os bits de entrada de cada interrupção, verificando o funcionamento destas.

EXERCÍCIO 9

Escrever um programa para controlar o reservatório da figura a seguir, com o objetivo de manter o nível do líquido deste, que é c consumido pelo sistema, entre a posição dos sensores 0 e 1 (sensores 0 e 1), além de também gerar continuamente um sinal indicador de que o sistema está em operação em um LED, ligado no bit P1.7, alternado o status deste entre "0" e "1", separado por um pequeno delay.

Definição das variáveis:

sensor $0 = 1$	→ líquido detectado	sensor $0 = 0$	→ caso contrário
sensor $1 = 1$	→ líquido detectado	sensor $1 = 0$	→ caso contrário
bomba = 1	→ acionada	bomba = 0	→ desligada
válvula = 1	→ aberta	válvula = 0	→ fechada

OBS:

- Apesar do sistema apresentado ser semelhante ao do exercício número 3 o programa deve ser diferente, pois nessa aplicação são usadas as duas interrupções externas no seu controle (ligação dos sensores).
- Para que o uso desse recurso seja possível é necessário que o programa salte os endereços de memória reservados para todas as interrupções (diretiva "ORG") e também configure aquelas usadas pelo sistema, através dos registradores "IE", "IP" e "TCON".
- O uso de interrupções é uma das características mais importantes em aplicações de controle envolvendo microcontroladores e microprocessadores, pois evita-se que a CPU fique monitorando continuamente os dispositivos de entrada. Assim o sistema proposto no exercício tem "liberdade" para ficar alternando o bit de saída da porta P1 (P1.7), entre "0" e "1", enquanto nenhuma interrupção é ativada.
- Para a resolução deste problema recomenda-se inicialmente a elaboração de um fluxograma ou algoritmo e após, a sua codificação em assembly, (notar que as rotinas de interrupção possuem fluxogramas separados do principal).
- O enunciado é propositadamente aberto, assim qualquer dado ou condição adicional pode ser adotada pelo programador.
- Após a simulação comparar esta solução com a empregada no exercício número 3.

EXERCÍCIO / EXEMPLO 10

Dado o seguinte sistema microcontrolado baseado na CPU 8751:

Motor de passo ligado nos bits: P1.3, P1.2, P1.1 e P1.0 conforme a tabela:

Tabela de acionamento do motor						
$A \rightarrow P1.3$ $B \rightarrow P1.2$ $A' \rightarrow P1.1$ $B' \rightarrow P1.0$						
0	0	0	1	Passo 1		
0	0	1	0	Passo 2		
0	1	0	0	Passo 3		
1	0	0	0	Passo 4		

Escrever um programa que execute o controle do sistema da seguinte forma:

• Movimente o motor continuamente, com o sentido de rotação selecionado pelo bit de entrada P3.7:

P3.7 = 0 → sentido horário P3.7 = 1 → sentido anti-horário

EXERCÍCIO / EXEMPLO 10 – CONTROLE DE MOTOR DE PASSO

OBS: Necessário o ajuste do delay em função da velocidade do microcomputador usado para a simulação.

,	ORG LJMP	0000H INICIO	
INICIO.	ORG	0050H	
INICIO:	MOV	A, #00010001B	;estabelece o byte inicial ;para o chaveamento do motor
L2:	JNB	P3.7, L1	;testa o bit de controle
	MOV ACALL RR AJMP	P1, A DELAY A L2	;movimenta no sentido anti-horário ;fornece uma pausa "entre passos" ;desloca um bit para a direita ;retorna para novo teste
L1:	MOV ACALL RL AJMP	P1, A DELAY A L2	;movimenta no sentido horário ;fornece uma pausa "entre passos" ;desloca um bit para a esquerda ;retorna para novo teste
DELAY: L3:	MOV DEC CJNE RET	R0, #1FH R0 R0, #00H, L3	;pausa (ajustar se necessário)
	END		

EXERCÍCIO 11

Acrescentar ao sistema anterior uma chave para habilitar o movimento, ligada no pino P3.0 e operando da seguinte forma:

para P3.0 = 0 \rightarrow motor parado

para P3.0 = 1 \rightarrow motor em movimento (com sentido escolhido por P3.7).

EXERCÍCIO 12

Acrescentar ao sistema anterior um controle de posição angular (contador de passos) da seguinte forma:

- O número de passos (em binário) desejado para o movimento do motor é lido da porta P2 (até 255 passos ou 111111111b).
- Até o término do movimento escolhido (quando habilitado, com sentido de rotação selecionado e número de passos definido) o sistema ignora qualquer mudança nas variáveis de controle.
- Uma nova leitura das variáveis de controle deve acontecer somente após o final do movimento anterior.

EXERCÍCIO 13

Incluir no sistema anterior um controle de velocidade, possibilitando a escolha gradual desta através dos bits: P0.3, P0.2, P0.1 e P0.0 da seguinte forma:

• Bits para a seleção de velocidade dos dois motores:

para P0.3 P0.2 P0.1 P0.0 = 1111 \rightarrow temos a menor velocidade

para P0.3 P0.2 P0.1 P0.0 = 1111 \rightarrow temos a mienor velocidade para P0.3 P0.2 P0.1 P0.0 = 0000 \rightarrow temos a maior velocidade

(Possibilitando 16 valores diferentes de velocidades).

EXERCÍCIO 14

Alterar o sistema / programa anterior para:

- Incluir um "push-button" de controle (sinal de emergência) ligado no pino de interrupção: P3.2 = INTO'
- Onde "push-button" pressionado equivale a "0" lógico.
- O motor deve ficar parado enquanto o "push-button" estiver pressionado e em movimento caso contrário.

EXERCÍCIO 15

Ampliar o sistema anterior incluindo um outro motor com o seu bit de controle de sentido de rotação e o sinal de parada de emergência ligado na interrupção, formando o seguinte conjunto:

• Bits de ligação do motor 1 e motor 2 conforme a tabela:

Tabela de acionamento do motor 2				Tabela de	acionamento	do motor 1			
A → P1.7	B→ P1.6	A'→ P1.5	B' → P1.4		A→ P1.3	B→ P1.2	A'→ P1.1	B' → P1.0	
0	0	0	1	Passo 1	0	0	0	1	Passo 1
0	0	1	0	Passo 2	0	0	1	0	Passo 2
0	1	0	0	Passo 3	0	1	0	0	Passo 3
1	0	0	0	Passo 4	1	0	0	0	Passo 4

• Bits de controle do sentido de rotação dos motores:

P3.7 = 0	→ motor 1 operando no sentido horário
P3.7 = 1	→ motor 1 operando no sentido anti-horário
P3.6 = 0	→ motor 2 operando no sentido horário
P3.6 = 1	→ motor 2 operando no sentido anti-horário

Bits para habilitação do movimento dos dois motores:

```
P3.1 P3.0 = 00  → motor 2 parado e motor 1 parado

P3.1 P3.0 = 01  → motor 2 parado e motor 1 em movimento

P3.1 P3.0 = 10  → motor 2 em movimento e motor 1 parado

P3.1 P3.0 = 11  → motor 2 em movimento e motor 1 em movimento
```

• Bits para a determinação do número passos dos dois motores:

O número de passos de é lido da porta P2.

• Bits para a seleção de velocidade dos dois motores:

```
para P0.3 P0.2 P0.1 P0.0 = 1111 → temos a menor velocidade para P0.3 P0.2 P0.1 P0.0 = 0000 → temos a maior velocidade (Possibilitando 16 valores diferentes de velocidades).
```

• Sinais de emergência (interrupção) dos motores:

```
P3.2 = INT0 para o motor 1 e 2
```

EXERCÍCIO 16

Ampliar o sistema anterior incluindo um "push-button" (sinal de emergência) específico para cada motor formando o seguinte conjunto:

• Sinais de emergência (interrupção) dos motores:

```
P3.2 = INT0 para o motor 1
P3.3 = INT1 para o motor 2
```

EXERCÍCIO 17

Alterar o sistema anterior para que os motores possam operar com velocidades diferentes, da seguinte forma:

• Bits para a seleção de velocidade do motor 1:

```
para P0.3 P0.2 P0.1 P0.0 = 1111 → temos a menor velocidade para P0.3 P0.2 P0.1 P0.0 = 0000 → temos a maior velocidade (Possibilitando 16 valores diferentes de velocidades para o motor 1).
```

• Bits para a seleção de velocidade do motor 2:

para P0.7 P0.6 P0.5 P0.4 = 1111 → temos a menor velocidade para P0.7 P0.6 P0.5 P0.4 = 0000 → temos a maior velocidade (Possibilitando 16 valores diferentes de velocidades para o motor 2).

EXERCÍCIO 18

Dado o seguinte sistema microcontrolado baseado na CPU 8751:

Motor de passo ligado nos bits: P1.3, P1.2, P1.1 e P1.0 conforme a tabela:

Tabela de acionamento do motor						
$A \rightarrow P1.3$ $B \rightarrow P1.2$ $A' \rightarrow P1.1$ $B' \rightarrow P1.0$						
0	0	0	1	Passo 1		
0	0	1	0	Passo 2		
0	1	0	0	Passo 3		
1	0	0	0	Passo 4		

Escrever um programa que execute o controle a aceleração do motor da seguinte forma:

• Movimente o motor continuamente, com a habilitação do movimento dada pelo bit P3.0 e o sentido deste pelo bit P3.7 como descrito a seguir:

P3.7 = 0 → movimento no sentido horário P3.7 = 1 → movimento no sentido anti-horário Para P3.0 = 0 → motor parado Para P3.0 = 1 → motor em movimento (com sentido escolhido por P3.7).

 Se habilitado, inicie seu movimento em baixa velocidade e gradualmente acelere até estabilizar em uma velocidade adotada como máxima.

EXERCÍCIO 19

Alterar o sistema anterior para que o motor realize automaticamente o seguinte ciclo de trabalho:

- A. Se habilitado, inicie seu movimento em baixa velocidade e gradualmente acelere até estabilizar em uma velocidade adotada como máxima.
- B. Após um determinado tempo operando nesta situação, diminua gradualmente a velocidade até um valor mínimo.
- C. A leitura dos bits de controle de sentido de rotação e habilitação, será feita sempre quando o sistema atingir a menor velocidade, definindo assim o próximo movimento.
- D. O sistema entra em loop.

EXERCÍCIO 20

Incluir no sistema anterior um controle adicional de aceleração, feito pelo bit P3.6, da seguinte forma:

P3.6 = 0 → o motor inicia seu movimento em baixa velocidade e gradualmente acelere até estabilizar em uma velocidade adotada como máxima.

P3.6 = 1 → o motor inicia seu movimento em um velocidade adotada como máxima e gradualmente diminua esta, até estabilizar em uma velocidade baixa.

EXERCÍCIO 21

Alterar o sistema / programa anterior para:

- Incluir um "push-button" de controle (sinal de emergência) ligado no pino de interrupção: P3.2 = INTO'
- Onde "push-button" pressionado equivale a "0" lógico.
- O motor deve ficar parado enquanto o "push-button" estiver pressionado e em movimento caso contrário.

EXERCÍCIO / EXEMPLO 22

Escrever um programa para automatizar um sistema constituído por um estacionamento de automó veis hipotético com as características abaixo:

ENTRADAS DO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P3	Push-button para iniciar a operação do	P3.0	0 = para iniciar	Acionado uma única
	sistema (botão de START).		1 = caso contrário	vez no período.
	Sinal de indicador de falta de energia	P3.2 = INT0'	0 = falta de energia	Fornecido pelo
	elétrica.		1 = caso contrário	gerador.
	Sinal de contagem de veículos que entram	P3.4 = T/C0	transição de 1 p/0 indica	Fornecido pelo
	no estacionamento.		entrada de um veículo	sistema de entrada.

SAÍDAS DO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P0	Controle de painel luminoso de propaganda do estacionamento, com 8 lâmpadas controladas individualmente e seqüencialmente.	P0.7, P0.6, P0.5, P0.4, P0.3, P0.2, P0.1 e P0.0	0 = apagada 1 = acesa	Lâmpadas piscando durante toda a operação do sistema.
P1	Controle da portaria de entrada (cancela).	P1.7	0 = abre 1 = fecha	Abre no início e fecha quando as vagas estão esgotadas. Considerar o temp o necessário para o movimento da cancela.
	Luz indicadora de estacionamento em funcionamento.	P1.6	0 = apagada 1 = acesa	Quando acesa indica estacionamento funcionando e apagada, estacionamento fechado.
	Controle da iluminação de emergência.	P1.0	0 = apagada 1 = acesa	

- Neste exemplo só é considerado o total de automóveis que entram no estacionamento no período de funcionamento e para facilitar a simulação é adotada uma capacidade máxima de 10 veículos. Quando o número de vagas for esgotado o sistema para e só inicia novamente o seu funcionamento através do acionamento do botão START.
- Na simulação, atuar nas variáveis de entrada do sistema (bits P3.0, P3.2 e P3.4) e observar que, durante a contagem dos automóveis que entram no estacionamento (conteúdo de TL0 sendo alterado) e na falta de energia elétrica, a porta P0 continua controlando o painel luminoso e a porta P1 atuando em outras saídas de controle.
- Para a resolução de um projeto desse porte, é recomendável a utilização de tabelas como as anteriores, onde são descritas as funções das variáveis, os pinos de ligação e a correspondência dos níveis lógicos.

;*************************************					
	ORG	0000H			
	LJMP	INICIO			
	ORG	0003H			
	LJMP	INT0			
	ORG	000BH			

	LJMP	CNT0	
INICIO:	ORG MOV	0050H P0, #00H	;apaga painel luminoso
	CLR	P1.0	;apaga iluminação de emergência
	SETB	P1.7	;fecha cancela de entrada
	CLR	P1.6	;apaga luz indicadora de funcionamento
	ACALL	DELAY_2	;delay para o movimento mecânico
L1:	JB	P3.0, L1	espera pressionar START;
L2:	JNB	P3.0, L2	;espera soltar START
	MOV	TL0, #0F6H	;estabelece o valor inicial do contador
	MOV	TH0, #0F6H	;calculo: $255 - 10 + 1 = 246 = F6H$
	MOV	A, #0000001B	estabelece o byte inicial do painel;
	MOV	IE, #10000011B	;habilita INT0 e T/C0
	MOV	IP, #0000001B	;prioridades: INTO alta e T/CO baixa
	MOV	TMOD, #00000110B	;define modo 2 para T/C0
	MOV	TCON, #00010001B	;INTO ativa por rampa e liga T/C0
	SETB	P1.6	;acende luz indicadora funcionamento
	CLR	P1.7	; abre cancela de entrada
L3:	ACALL JNB	DELAY_2 P3.2, L4	;delay para movimento mecânico ;desvia se energia elétrica OK
LJ.	CLR	P1.0	;apaga iluminação de emergência
L4:	MOV	P0, A	;controle do painel luminoso
L 1 .	RL	A A	;desloca o bit da lâmpada acesa
	ACALL	DELAY_1	;delay para as lâmpadas
	AJMP	L3	,aciay para as rampadas
INT0:	SETB	P1.0	;acende iluminação de emergência
	RETI		;retorna da interrupção
CNT0:	SETB	P1.7	;fecha cancela de entrada
	ACALL	DELAY_2	;delay para movimento mecânico
	CLR	P1.6	;apaga luz de funcionamento
	LJMP	L1	;volta para aguardar o START
	RETI		;esta instrução nunca é executada
DELAY_1:	MOV	R7, #0AH	;fornece delay para as lâmpadas
L5:	DEC	R7	
	CJNE	R7, #00H, L5	
	RET		
DELAY_2:	MOV	R6, #50H	;fornece delay para movimento
L6:	DEC	R6	;mecânico
	CJNE	R6, #00H, L6	
	RET		
	END		

EXERCÍCIO 23

Modificar o sistema anterior incluindo outros sinais de entrada (sensor para os automóveis) e de saída (controle de uma cancela de saída), para possibilitar que este considere os automóveis que saem do estacionamento, liberando vagas durante o período de funcionamento.

ENTRADAS ADICIONAIS AO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P3	Sinal indicador de saída de veículo	P3.6	0 = saída de veículo	
			1 = caso contrário	

SAÍDAS ADICIONAIS AO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P1	Controle da portaria de saída (cancela).	P1.5	0 = abre 1 = fecha	Fecha no início e abre quando é detectado um veículo saindo. Considerar o tempo necessário para o movimento da cancela.

EXERCÍCIO 24

Sofisticar o sistema anterior, incluindo um contador para controlar o número de funcionários do estacionamento presentes durante o período de funcionamento.

ENTRADAS ADICIONAIS AO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P3	Sinal de contagem dos funcionários que chegam ao trabalho	P3.5 = T/C1	Transição de 1 p/ 0 indica chegada do	Fornecido pelo sistema de entrada
			funcionário	

EXERCÍCIO 25

Incluir no sistema anterior o controle de uma lâmpada indicadora de que o número de funcionários presentes no estacionamento é suficiente para o funcionamento do mesmo.

OBS:

• Por razões de segurança, o estacionamento só entrará em funcionamento quando o número de funcionários presentes for maior ou igual a 5.

SAÍDAS ADICIONAIS AO SISTEMA:

porta	Descrição:	bits / pinos	níveis lógicos	OBS:
P1	Controle da lâmpada indicadora de número de funcionários suficiente.	P1.4	0 = apagada 1 = acesa	Acende quando o número de funcionários é suficiente.

EXERCÍCIO 26

Incluir no sistema a utilização da porta P2 como saída, com um display de 7 segmentos conectado (anodo comum), que sempre indica o número de vagas disponíveis naquele instante no estacionamento (em decimal) da seguinte forma: para nenhuma vaga disponível manter o display apagado e para 10 vagas acender o número zero.

OBS:

• Tomar como referência a solução do exercício 6

• Ligação dos segmentos (através de um resistor de 220 ohms):

pinos da porta 2: P2.7 P2.6 P2.5 P2.4 P2.3 P2.2 P2.1 P2.0 segmentos: h f d b g e c a

EXERCÍCIO / EXEMPLO 27

Projetar um sistema de controle de um elevador para 3 níveis, baseado no microcontrolador 8751, com as seguintes características:

Entradas do sistema: P0 e INTO

Sinal	Descrição	Pino de ligação	Níveis lógicos
CH1	Botão para enviar o elevador ao 1º andar (1º nível	P0.0	1=acionada
	ou térreo)		0=caso contrário
CH2	Botão para enviar o elevador ao 2º andar	P0.1	1=acionada
			0=caso contrário
CH3	Botão para enviar o elevador ao 3º andar	P0.2	1=acionada
			0=caso contrário
Sensor1	Sensor indicador de presença da cabine no 1º andar	P0.4	1= há cabine no andar
			0=caso contrário
Sensor2	Sensor indicador de presença da cabine no 2º andar	P0.5	1= há cabine no andar
			0=caso contrário
Sensor3	Sensor indicador de presença da cabine no 3º andar	P0.6	1= há cabine no andar
			0=caso contrário
SAFETY	Botão de emergência	P3.2 = INTO'	0=acionado
	_		1=caso contrário

Saídas do sistema: P1

Sinal	Descrição	Pino de ligação	Níveis lógicos		
Motor do elevador	Bits usados para a movimentação do motor	P1.1 P1.0	P1.1 P1.0 0 0 elevador parado 0 1 elevador desce 1 0 elevador sobe 1 1 não usado		
Porta	Bit usado para a movimentação da porta	P1.2	0=fecha porta 1=abre porta		
LED1	Led para indicar que a cabine está no 1º andar	P1.4	0=led apagado 1=led aceso		
LED2	Led para indicar que a cabine está no 2º andar	P1.5	0=led apagado 1=led aceso		
LED3	Led para indicar que a cabine está no 3º andar	P1.6	0=led apagado 1=led aceso		

- Se desejável é possível associar-se o 1º andar da tabela anterior ao andar térreo de um edifício, deslocando-se também os outros níveis, sem alterações no funcionamento da solução fornecida como exemplo a seguir.
- Assim que o sistema é iniciado o elevador desloca-se para o primeiro andar com a porta fechada e lá chegando abre a porta.
- O elevador somente desloca-se com a porta fechada.

- Quando a cabine está parada, sua porta conecta-se mecanicamente com a porta do respectivo andar e assim ambas terão o mesmo movimento.
- Os botões de comando do elevador estão no interior da cabine, não existindo botões externos ao lado da porta de entrada, assim o usuário só pode entrar no elevador se este estiver parado no andar, sendo o destino escolhido pelo mesmo dentro da cabine (limitação inicialmente adotada para a simplificação do exemplo).
- O LED aceso indica a presença da cabine no respectivo andar.
- Normalmente não é recomendável uma frequência de "clock" inferior a 3MHz para aplicações reais, más nesse problema, onde um dos objetivos é a determinação de um intervalo de tempo e a visualização do funcionamento de um dos TEMPORIZADORES através do simulador, esta frequência fica estabelecida em 120KHz. (valor escolhido em função da aplicação).
- O tempo gasto pela porta no movimento de abrir e fechar deve ser de 5 segundos e determinado pelo TIMERO (vide descrição do cálculo no cabeçalho do programa).

********	*******	*******	*********	*****	******
; EXER	CÍCIO / EXEMPI	LO 27: CONT	TROLE DO ELEVADOR	05/11/2002	02:45h
; freqüé	encia do timer = ((freqüência do clock) / 12 = 1	20K / 12 = 10K Hz e o seu período	$= 0.1 \times 10^{-3} \text{ segundo}$	S
; assim	para um tempo d	le 5 segundos temos: 5 / 0,1x	10^{-3} = valor da contagem = 50000		
			arregado inicialmente no contador		
·**********	*********	*************	*********	******	*****
	ORG	0000H			
	LJMP	INICIO			
	ORG	0003H			
	LJMP	INT0			
	ORG	000BH			
	LJMP	TIMER0			
	LJWII	THVIERO			
	ORG	0050H			
INICIO:	MOV	SP, #0030H	;estabelece o ponteiro da pilha	L	
	MOV	IE, #10000011B	;habilita INT0 e TIMER0		
	MOV	IP, #0000001B	;define prioridade alta p/ INT0	e baixa p/ TIMER0	
	MOV	TCON, #00000000B	;INT0 ativa por nível "0" e TIM		
	MOV	TMOD, #00000001B	;função de temporização com c	controle do TIMERO) feito pelo bit TR0
			;modo 1 de operação		•
	CLR	P1.1	;para o elevador		
	CLR	P1.0			
	MOV	TH0, #3CH	;valor inicial para a contagem /	temporização	
	MOV	TL0, #0B0H			
	CLR	00	;inicializa um bit endereçável pa	ara ser a FLAG DO	TIMER0
,			*********	******	******
;O sistema (ele	evador) está send	lo iniciado			
·**************			*********		*****
	JB	P0.4, L25	;verifica se o elevador já estav		
	ACALL	DESCER	;leva o elevador inicialmente p	ara o térreo.	
L1:	JNB	P0.4, L1	;espera chegar no 1° andar		
1.25	ACALL	PARAR	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	
L25:	SETB	P1.4	;acende led indicador de 1º and		
	CLR	P1.5	;apaga led indidador de 2º and	ar	
ale	CLR	P1.6 ********	;apaga led indicador de 3° and	ar *****************	ale
,		*****	******	****	****
O elevador es	ta no 1° andar *******	*******	*********	*****	******
ANDAR_1:	JB	P0.1, L2	;testa chamada para o 2º andar	:	
_	JB	P0.2, L3	;testa chamada para o 3º andar	•	
	AJMP	ANDAR_1	;volta para esperar uma chama		
L2:	ACALL	SUBIR	;movimenta o elevador para o 2		
L4:	JNB	P0.5, L4	;espera chegar no 2° andar		
			• •		

			W IISOH KUIZ
	ACALL	PARAR	
	SETB	P1.5	;acende o led indicador de 2º andar
	LJMP	ANDAR_2	, account of the motivation of 2 and a
T 2.			
L3:	ACALL	SUBIR	;movimenta o elevador para o 3º andar
L5:	JNB	P0.6, L5	;espera chegar no 3° andar
	ACALL	PARAR	
	SETB	P1.6	;acende o led indicador de 3º andar
	LJMP	ANDAR_3	
*********	******	********	****************
;O elevador está	ino 2º andar		
,0 cicvador esta	: 110 2 anda1 : * * * * * * * * * * * * * * * * * * *	*******	*******************
,			
ANDAR_2:	JB	P0.0, L6	;testa chamada para o 1º andar
	JB	P0.2, L7	;testa chamada para o 3° andar
	AJMP	ANDAR_2	;volta para esperar uma chamada
L6:	ACALL	DESCER	;movimenta o elevador para o 1º andar
L8:	JNB	P0.4, L8	;espera chegar no 1° andar
	ACALL	PARAR	
	SETB	P1.4	;acende o led indicador de 1º andar
	LJMP		,accide o lea indicador de 1 andar
		ANDAR_1	20 1
L7:	ACALL	SUBIR	;movimenta o elevador para o 3º andar
L9:	JNB	P0.6, L9	;espera chegar no 3° andar
	ACALL	PARAR	
	SETB	P1.6	;acende o led indicador de 3º andar
	LJMP	ANDAR_3	
.********	******	*******	****************
;O elevador está			
		******************************	******************
,			
ANDAR_3:	JB	P0.0, L10	;testa chamada para o 1º andar
	JB	P0.1, L11	;testa chamada para o 2º andar
	AJMP	ANDAR_3	;volta para esperar uma chamada
L10:	ACALL	DESCER	;movimenta o elevador para o 1º andar
L12:	JNB	P0.4, L12	;espera chegar no 1° andar
2.2.	ACALL	PARAR	, ospora onogar no 1 anom
	SETB	P1.4	;acende o led indicador de 1º andar
			,accide o led indicador de 1 andar
	LJMP	ANDAR_1	
L11:	ACALL	DESCER	;movimenta o elevador para o 2º andar
L13:	JNB	P0.5, L13	;espera chegar no 2° andar
	ACALL	PARAR	
	SETB	P1.5	;acende o led indicador de 2º andar
	LJMP	ANDAR_2	
.********	******		*****************
	sub-rotina:	SUBIR	
, .*********			****************
,			
SUBIR:	CLR	P1.4	;apaga todos os led's
	CLR	P1.5	
	CLR	P1.6	
	CLR	P1.2	;fecha a porta
	SETB	TR0	;liga o timer0
L20:	JNB	00, L20	;espera o término da temporização
220.	CLR	00	;reseta a FLAG DO TIMERO
	SETB	P1.1	
			;sobe o elevador
	CLR	P1.0	
	RET		
*********		**********	*********************
;	sub-rotina:	DESCER	
·**********	*******	*******	********************
DESCER:	CLR	P1.4	;apaga todos os led's
	CLR	P1.5	, T O
	CLR	P1.6	
			ufacha a nouta
	CLR	P1.2	;fecha a porta

	SETB	TR0	;liga o timer0
L21:	JNB	00, L21	;espera o término da temporização
	CLR	00	;reseta a FLAG DO TIMERO
	CLR	P1.1	;desce o elevador
	SETB	P1.0	
	RET		
,********	******	*******	*******************
;	sub-rotina:	PARAR	
,********	******	*********	******************
PARAR:	CLR	P1.1	;para o elevador
	CLR	P1.0	
	SETB	P1.2	;abre a porta
	SETB	TR0	;liga o timer0
L22:	JNB	00, L22	;espera o término da temporização
	CLR	00	;reseta a FLAG DO TIMER0
	RET		
TIMER0:	CLR	TR0	;desliga o timer0
	MOV	TH0, #3CH	;valor inicial para a contagem / temporização
	MOV	TL0, #0B0H	
	SETB	00	;seta a FLAG DO TIMER0
	RETI		;retorna para o programa
INT0:	CLR	P1.1	;para o elevador
	CLR	P1.0	
	SETB	P1.2	;abre a porta
L23:	JNB	P3.2, L23	;espera o término da situação de emergência
	RETI		

EXERCÍCIO 28:

Ampliar o sistema anterior para que este seja aplicado em um edifício com 4 níveis, adicionando os seguintes recursos:

Entradas do sistema: P0

END

Sinal	Descrição	Pino de ligação	Níveis lógicos
CH4	Botão para enviar o elevador ao 4º andar	P0.3	1=acionada
			0=caso contrário
Sensor4	Sensor indicador de presença da cabine no 4º	P0.7	1= há cabine no andar
	andar		0=caso contrário

Saídas do sistema: P1

Sinal	Descrição	Pino de ligação	Níveis lógicos
LED4	Led para indicar que a cabine está no 4o andar	P1.7	0=led apagado 1=led aceso
			1-led aceso

EXERCÍCIO 29:

Melhorar a função da "rotina de tratamento da interrupção INTO" (rotina de emergência) do sistema anterior, para que ao ser acionada no momento em que o elevador estiver parado em um andar, abra a porta da cabine e para a situação do elevador estar entre andares, leve o mesmo ao andar imediatamente inferior antes de abrir sua porta. Incluir no sistema o recurso de um alarme sonoro, que deve ser disparado caso o elevador demore mais que um tempo determinado para chegar no andar inferior, após o acionamento deste botão de emergência, onde:

Saídas do sistema: P1

Sinal	Descrição	Pino de ligação	Níveis lógicos
ALARME	Alarme sonoro	P1.3	0=alarme desligado
			l=alarme ligado

EXERCÍCIO 30:

Incluir no sistema anterior um teclado fora da cabine e em cada andar do edifício, com o objetivo de ampliar o controle do elevador, ligado na porta P2 do microcontrolador da seguinte forma:

Entradas do sistema: P0

Sinal	Descrição	Pino de ligação	Níveis lógicos
CH1-up	Botão no 1º andar, para chamar o elevador para	P2.0	1=acionada
	andares superiores.		0=caso contrário
CH2-down	Botão no 2º andar, para chamar o elevador para	P2.1	1=acionada
	andares inferiores.		0=caso contrário
CH2-up	Botão no 2º andar, para chamar o elevador para	P2.2	1=acionada
	andares superiores.		0=caso contrário
CH3-down	Botão no 3º andar, para chamar o elevador para	P2.3	1=acionada
	andares inferiores.		0=caso contrário
CH3-up	Botão no 3º andar, para chamar o elevador para	P2.4	1=acionada
	andares superiores.		0=caso contrário
CH4-down	Botão no 4º andar, para chamar o elevador para	P2.5	1=acionada
	andares inferiores.		0=caso contrário

OBS:

• Durante um movimento, o elevador somente deve atender um pedido de chamada, se a cabine estiver no mesmo andar onde foi feito essa chamada ou o chamado ocorrer em um andar que ainda irá ser transposto durante o seu atual movimento.

EXERCÍCIO 31:

Incluir no sistema anterior o recurso de enviar o elevador para o 1º andar e após abrir a sua porta, se não houver nenhuma chamada durante um tempo determinado.

CAPÍTULO 4: PROJETOS

4.1 RECOMENDAÇÕES SOBRE PROJETOS EMONTAGENS DE SISTEMAS MICROCONTROLADOS

ALIMENTAÇÃO:

- Deve ser externa a placa.
- Conectar um capacitor de poliester (aproximadamente 10nF) ligado entre os pinos "Vcc" e "GND", ao lado do microcontrolador.
- Conectar um capacitor eletrolitico (mínimo 10uF) na entrada da alimentação na placa.

MONTAGEM:

- Microcontrolador deve ficar em um soquete de pinos torneados.
- Usar conectores para os bits das portas envolvidos na aplicação (macho tipo "prego") ou fios soldados diretamente na placa..
- Usar bornes simples para a alimentação ou fios soldados diretamente na placa.
- Usar pés de borracha ou outro isolador, para a sustentação da placa.
- Usar uma placa padrão preferencialmente com as trilhas desenhadas como um "proto board" (evitar as placas com ilhas isoladas que são ideais para montagens em wire-wrap).

OSCILADOR:

- A família 8051 trabalha tipicamente com cristais de 8, 10, 12MHz, conforme o tipo da CPU e de no mínimo 3,5MHz (um valor fácil de ser encontrado é de 11,0592MHz, usado pelo sinal de croma de televisão).
- O encapsulamento metálico do cristal deve ser soldado ao GND da placa.
- As ligações do circuito oscilador devem ser as mais curtas possíveis.

RESET:

- Para o reconhecimento da CPU este sinal deve permanecer em "1" por 2 ou mais ciclos de máquina (clock na freqüência do cristal usado).
- Após o Reset:
 - O "PC", o "Acumulador", o registrador "B", os "Flags", o "DPTR" e os registros dos "TIMERS' são zerados.
 - O "SBUF" (buffer serial) estará com o conteúdo indeterminado e o "SCON" (serial control) será zerado.
 - Os registradores de controle de interrupção "IE" (Interrupt Enable) e "IP" (Interrupt Priority) terão o valor binário XXX00000.
 - No "SP" (stack pointer) é carregado o valor 07H.
 - As portas P0, P1, P2 e P3 terão o valor FFH.
- Durante o Reset:
 - O nível lógico dos pinos das portas é indeterminado, indo para "1" após esse período.
 - Deve-se considerar essas características para evitar o acionamento não desejado de qualquer periférico externo.
- A RAM interna não é afetada pelo "Reset forçado" ou partida quente (push-botton de Reset) e após o "Power-On" ou partida fria,
 o seu conteúdo é aleatório.

PORTAS:

• P0: Porta bidirecional de 8 bits.

Cada pino desta porta pode suprir / drenar 2 cargas TTL.

Quando configurada como entrada, terá o nível lógico de seus pinos flutuando na ausência de sinal.

• P1: Porta bidirecional de 8 bits com pull-ups internos.

Cada pino desta porta pode suprir / drenar uma carga TTL ou várias CMOS sem pull-ups externos.

Seus pinos tem sempre um estado definido ("1"ou "0"), possibilitando que o nível lógico do pino possa ser medido, mesmo quando usado como entrada.

• P2: Porta bidirecional de 8 bits com pull-ups internos.

Cada pino desta porta pode suprir / drenar uma carga TTL ou várias CMOS sem pull-ups externos.

Seus pinos tem sempre um estado definido ("1"ou "0"), possibilitando que o nível lógico do pino possa ser medido, mesmo quando usado como entrada.

• P3: Porta bidirecional de 8 bits com pull-ups internos, servindo também para funções especiais.

Seus pinos tem sempre um estado definido ("1"ou "0"), possibilitando que o nível lógico do pino possa ser medido, mesmo quando usado como entrada.

Com o uso alguma das funções especiais, a P3 deve ser tratada apenas como porta de I/O de apenas bit endereçável.

HARDWARE ADICIONAL:

- Usar LED's indicadores de status do sistema, ativos em "0", conforme esquema.
- Não existe a necessidade do uso de foto-acopladores na aplicação.

SOFTWARE:

- Para que o programa ocupe apenas a memória ROM interna deve-se manter o PC < 4096 ou PC < 0FFFH, assim otimize esse espaço para alojar o seu programa e cuidado com aplicações que necessitem de grandes tabelas.
- Inicie o desenvolvimento do programa com um algoritmo ou fluxograma correspondente, tão detalhado quanto for a sua necessidade de compreender todos os passos intermediários necessários na aplicação.
- Durante o desenvolvimento, criar versões intermediárias do software para testar o hardware e rotinas importantes do projeto, jamais deixe para executar os testes na última versão do programa.

ESCOLHA DA CPU:

- Recomenda-se o uso de uma das seguintes CPU's:
 - 8751 da intel (modelo com EPROM)
 - AT89S51, AT89S52, AT89S53 ou AT89S8252 da ATMEL (modelos com memória FLASH)
- A escolha de uma destas deve levar em conta qual o gravador disponível na instituição.

PROGRAMAÇÃO:

- Para modelos com EPROM:
 - O grupo deve usar o "apagador" de forma segura não expondo-se a radiação ultra-violeta (o tempo de apagamento é de aproximadamente 20 min e tende a aumentar com o número de operações).
 - O grupo deve procurar o Professor para receber orientação o sobre correto uso do gravador.
 - O arquivo ".HEX" pode ser usado para gravação do programa no microcontrolador de duas formas:
 - Usando o software de comunicação PC ←→ Gravador (gravação automática).
 - Digitando-se diretamente o arquivo em hexadecimal no gravador (gravação manual), sendo que para isso deve-se imprimir o arquivo ".HEX" (formato Hexa Intel) e separar os bytes do programa (que serão digitados) daqueles usados apenas para a comunicação (que devem ser rejeitados) conforme exemplo e descrições abaixo:

Neste formato temos a seguinte composição:

(Quantidade em Hexa) (Endereço do primeiro byte) 00 (Bytes do programa) CS

Exemplo :10 00 20 00 **23 80 F5 03 80 F2 78 0E 75 8D 07 75 8B 53 D2 8E** 81

Neste arquivo temos:

- Os dois pontos (:);
- 10, indicando que são 10H (16 em decimal) os bytes na linha;
- 0020, indicando que o endereço da EPROM, do primeiro byte de programa na linha é 0020H;
- 00 é a separação dos campos (sempre será 00H);
- os 16 bytes da linha impressa (23 80 F5 03 80 F2 78 0E 75 8D 07 75 8B 53 D2 8E) os únicos que devem ser digitados;
- CS é um byte de Check Sum, usado para a verificação de integridade do arquivo após a transmissão.
- Assim é possível a gravação do arquivo sem a comunicação PC ←→ gravador, utilizando-se apenas os bytes referentes ao programa, observando-se o endereço inicial.
- O arquivo ".LST" também pode ser usado para a gravação manual do programa, dispensando a retirada de bytes como no ".HEX" más provavelmente necessitando de mais folhas de papel para a impressão.
- Para modelos com memória FLASH:
 - Usando um simples circuito gravador (com esquema fornecido a seguir), que pode opcionalmente ser montado pelo grupo e um software espeçífico de comunicação PC ←→ Gravador.

PRODUTO FINAL

- Cpu montada em placa padrão, conforme esquema do sistema mínimo mostrado a seguir.
- Hardware adicional, necessário para a aplicação escolhida com forma de montagem livre.
- Documentação técnica incluindo:
 - Esquema eletrônico do hardware adicional.
 - Fluxograma ou algoritmo geral e listagem do software de controle comentada (arquivo .LST).

AVALIAÇÃO

- Trabalho em grupo de no máximo 3 ou 4 alunos (dependendo do Professor).
- Avaliação individual considerando-se o
 - O funcionamento do projeto.
 - A documentação entregue.
 - A efetiva participação de cada componente do grupo
 - Argüição feita pelo Professor individualmente aos alunos na data de apresentação.

CALENDÁRIO

•	Cadastro do grupo e escolha do tema do projeto:
•	Datas para o desenvolvimento do projeto:
•	Data limite para apresentação do projeto:

4.2 CPU PARA UM SISTEMA MÍNIMO

4.3 CIRCUITO DO GRAVADOR (para as cpu's AT89S51, AT89S52, AT89S53 e AT89S8252)

4.4 CPU DO SISTEMA MÍNIMO E GRAVADOR (para as cpu's AT89S51, AT89S52, AT89S53 e AT89S8252)

4.5 AGV – VEÍCULO GUIADO AUTOMATICAMENTE (detalhamento do projeto)

4.5.1

Fluxograma de Controle

4.5.2 LISTAGEM DO SOFTWARE

2500 A.D. 8051 Macro Assembler - Version 4.00j

Input Filename : agv20.asm Output Filename : agv20.obj

	Output i lichame : agvzt	•
1		#######################################
	•	
2	;Projeto:	
3	;Autor:	Wilson Ruiz 19/11/03
4	;Descriç	
5	;	microcontrolado, com sensores de posicionamento, um motor
6	:	DC responsável pelo deslocamento longitudinal e um motor
7		de passo para a correção da trajetória definida por uma
8	•	linha clara pintada sobre um piso escuro.
	, ALCORÍ	
9	•	TMO DE CONTROLE:
10	;A.	RESET
11	; A1.	Desliga motores
12	; A2.	Apaga LEDs de status
13	; A3.	Configurações internas do microcontrolador (desabilita interrupções)
14	; A4.	Inicializa as variáveis do sistema (byte espelho de M0, byte
15	, , , , , , ,	status dos sensores, contador de passos e satck pointer)
	; ;B.	
16	,Б.	POSICIONAMENTO AXIAL/FRONTAL
17	;	B1. Espera acionamento da tecla INÍCIO
18	;	B2. Leitura dos sensores
19	;	B3. Atualiza LEDs status e byte de status
20	;	B4. Verifica sensores
21	•	B4.1 Se SDE ou SDD = V, vai para B2
22	•	B4.2 Se SPE ou SPD ou S1 = F, vai para B2
23	;C.	INICIALIZAÇÃO DE MO
	, C .	
24	,	C1. Espera acionamento da tecla INÍCIO
25	;	C2. Carrega contador de passos (R3) com valor de 40 passos
26	;	C3. Carrega contador de passos (R4) com valor de 80 passos
27	•	C4. Verifica S0
28	;	C4.1 Se S0 = F vai para C4.13
29		C4.2 Move M0 um passo no sentido horário e atualiza byte espelho
30	,	C4.3 Verifica S0
	,	
31	,	C4.4 Se S0 = F vai para C4.13
32	;	C4.5 Decrementa contador R3
33	;	C4.6 Se contador > 0 volta para C4.2
34	•	C4.7 Verifica S0
35	:	C4.8 Se S0 = F vai para C4.13
36		C4.9 Move M0 um passo no sentido anti-horário e atualiza byte espelho
37	,	C4.10 Decrementa contador R4
	;	
38	,	C4.11 Se contador > 0 volta para C4.9
39	;	C4.12 Aciona rotina de falha de S0 (LED piscando)
40	;	C4.13 Atualiza LEDs dos sensores e byte status
41	;	C4.14 Zera o contador de passos
42	;D.	OPERAÇÃO
43	<u>:</u>	D1. Espera acionamento da tecla INÍCIO
44		D2. Aciona M1
45	,	D3. Leitura dos sensores
	;	
46	,	D4. Atualiza LEDs dos sensores e byte status
47	;	D5. Verifica sensores axiais
48	;	D5.1 Se SDE = V vai para D5.3
49	•	D5.2 CORREÇÃO DIANTEIRA PARA A DIREITA
50	:	D5.3 Se SDD = V vai para D6.1
51		D5.4 CORREÇÃO DIANTEIRA PARA A ESQUERDA
52	,	D6. Verifica sensores frontais
	;	
53	,	D6.1 Se SPE = F vai para D6.3
54	;	D6.2 Parada de 30 segundos
55	;	D6.3 Se SPD = F vai para D6.5
56	•	D6.4 Parada de 1 minuto
57	;	D6.5 Se S1 = F vai para D6.8
58	:	D6.6 Desliga M1
59	•	D6.7 Leitura da tecla INVÍCIO
60	•	D6.7.1 Se tecla não acionada volta para D6.6
	,	· ·
61	÷	D6.7.2 Aciona M1
62	;	D6.8 Volta para D5
63	;E.	CORREÇÃO DIANTEIRA PARA A DIREITA
	•	E1. Atualiza status correspondente
64	,	Zii / itaaiiza diatad doi: dopo: adiita

65	: E2.	Lê byte espelho de M0
66	; E3.	Atualiza byte espelho de M0
67	. E4.	Gira M0, no sentido horário, um passo
68	; E5.	Verifica sensor SDE
69	:	E5.1 Se SDE = F vai para E2
70	; E6.	Lê byte espelho de M0
71	; E7.	Atualiza byte espelho de M0
72	; E8.	Gira M0, no sentido anti-horário, um passo
73	; E9.	Verifica S0
74	. 20.	E.9.1 Se S0 = F vai para E6
75	, ; E10.	Atualiza Leds dos sensores e byte status
76	; E11.	Retorna
77	•	ÇÃO DIANTEIRA PARA A ESQUERDA
77 78	; F1.	•
79	, F2.	Atualiza status correspondente Lê byte espelho de M0
80	; F3.	·
81	, 13. : F4.	Atualiza byte espelho de M0 Gira M0, no sentido anti-horário, um passo
82	, 14. ; F5.	Verifica sensor SDD
83	, F5.	F5.1 Se SDD = F vai para F2
	,	
84	; F6.	Lê byte espelho de M0
85	; F7.	Atualiza byte espelho de M0
86	; F8.	Gira M0, no sentido horário, um passo
87	; F9.	Verifica S0
88	;	F.9.1 Se S0 = F vai para F6
89	; F10.	Atualiza Leds dos sensores e byte status
90	; F11.	Retorna
91	;Principais variávei	, ,
92	;	R1: byte rascunho de M0
93	;	R2: byte dos LEDs de status dos sensores
94	;	R3: contador de passos
95	;	R4: contador de passos
96	;	R5: uso para temporização
97	;	R6: uso para temporização
98	;	R7: uso para temporização
99	;	A: uso geral
100	;	B: uso geral
101	;Descrição do haro	
102	,	Sensores ópticos ligados a comparadores.
103	;	de tensão.
104	;	Circuito de acionamento de motor DC.
105	;	Circuito de acionamento de motor de passo.
106	;	LED's indicadores de status.
107	•	Dip switch e teclas.
108	; Portas:	·
109	; P0: Entra	ada dos sensores
110	; p/ se	ensor = V = 0 para faixa ou marca detectada
111		P0.7 ← S0: Alinhamento do motor de passo
112	:	P0.6 ← S1: Parada definitiva
113	:	P0.5 ← SPE: Parada esquerda (temporizada)
114	:	P0.4 ← SPD: Parada direita (temporizada)
115	•	P0.3 ← SDE: Dianteiro esquerdo
116	•	P0.2 ← SDD: Dianteiro direito
117	, : P1: Saída	da para controle dos motores
118		P1.7 → M1: acionado para bit = 1
119	•	P1.6
120	:	P1.5
121	:	P1.4
122	•	P1.3 → fase A de M0 A B A' B'
123	•	P1.2 → fase B de M0
124	,	P1.1 → fase A' de M0 0 0 1 0 passo 2
125	,	P1.0 → fase B' de M0 0 1 0 1 passo 3
126		1 0 0 0 passo 4
127	P2: Said	· · · · · · · · · · · · · · · · · · ·
128		da para os LEDs indicadores de status dos sensores aceso para bit = 1
		•
129	; P2.7	
130	; P2.6	
131		5 → LED do sensor SDD
132	•	4 → LED do sensor S0
133	•	3 → LED do sensor SDE
134		2 → LED do sensor SPE
135	•	1 → LED do sensor S1
136	•	0 → LED do sensor SPD
137	; P3: Entra	ada para a dip switch e tecla INÍCIO
138		7 ← Tecla INÍCIO, quando acionada = 1
139	; P3.6	6 ← dip switch número 4

```
140
 P3.5 ← dip switch número 3
141
 P3.4
142
 P3.3
143
 P3.2
144
 P3.1 ← dip switch número 2
145
 P3.0 ← dip switch número 1
 AGV20.asm
146
 ;Arquivo fonte:
147
 :Programas:
 X8051:
 Compilador assembly
148
 Link:
 Ligador
149
 AVSIM51:
 Simulador
 150
151
 152
153 0000
 ORG
 H0000
 :reset
154 0000 02 00 50
 LJMP
 INICIO
155
156 0050
 ORG
 0050H
 ;início do programa
157 0050 75 90 00
 P1, #0000000B
 INICIO:
 MOV
 ;desliga M0 e M1
158 0053 75 A0 00
 MOV
 P2, #0000000B
 ;apaga LEDs de status
159 0056 75 A8 00
 MOV
 IE, #0000000B
 ;desabilita todas interrupções
160 0059 75 81 30
161 005C 78 11
 MOV
 SP, #0030H
 MOV
 R0, #11H
 ;byte espelho de M0
162 005E 79 00
 R1, #00H
 MOV
 rascunho do byte espelho de M0
 R2, #00H
163 0060 7A 00
 MOV
 ;byte status dos sensores
164 0062 7B 00
 MOV
 R3, #00H
 ;contador de passos
165 0064 7C 00
 MOV
 R4, #00H
 ;contador de passos
166
 167
168 0066 20 B7 FD
 Ĺ1:
 JB
 P3.7, L1
 ;espera tecla INÍCIO
169 0069 E5 80
 L2:
 MOV
 A, P0
 ;lê sensores
170 006B FA
 MOV
 ;atualiza byte status sensores
 R2, A
 ATUALIZA
171 006C 31 79
 ACALL
 ;atualiza LÉDs de status
172 006E 30 A1 F8
 ;S1 (verifica os sensores
;SPE e se o AGV está fora
 JNB
 P2.1, L2
173 0071 30 A2 F5
 JNB
 P2.2, L2
174 0074 30 A0 F2
 JNB
 P2.0, L2
 ;SPD da posição axial /
 ;SDE frontal inicial
175 0077 20 A3 EF
 P2.3, L2
 JB
176 007A 20 A5 EC
 JB
 P2.5, L2
 ;SDD volta)
177
 178
179
180 007D 20 B7 FD
 L20:
 P3.7, L20
 ;espera tecla INÍCIO
181 0080 7B 28
 R3, #28H
 ;contador com 40 = 28H passos
 MOV
182 0082 7C 50
 MOV
 R4, #50H
 ;contador com 80 = 50H passos
183 0084 20 87 13
184 0087 31 0E
 JΒ
 verifica S0
 P0.7, L21
 L22:
 ACALL
 MOVE_M0_H
 ;move M0 no sentido horário
 P0.7, L21
185 0089 20 87 0E
 JB
 verifica S0
186 008C DB F9
 DJNZ
 R3, L22
 ;decrementa e se > 0 volta
187 008E 20 87 09
188 0091 31 1F
 JB
 P0.7, L21
 verifica S0
 L23:
 ACALL
 MOVE_M0_AH
 ;move M0 no sentido anti-horário
 P0.7, L21
189 0093 20 87 04
 JB
 verifica S0
190 0096 DC F9
 DJNZ
 R4, L23
 ;decrementa e se > 0 volta
191 0098
192 0098 31 E2
 ACALL FALHA_S0
193
 MOV
194 009A E5 80
 L21:
 A, P0
 ;lê sensores
195 009C FA
 MOV
 ;atualiza byte status sensores
 R2, A
196 009D 3179
 ATUALIZA
 ;atualiza LEDs de status
 ACALL
197 009F
198 009F 7B 00
 MOV
 R3, #00H
 ;zera contador de passos
 R4. #00H
199 00A1 7C 00
 MOV
200
 201
202 00A3 20 B7 FD
 L24:
 JB P3.7, L24
 ;espera tecla INÍCIO
203 00A6 D2 97
 SETB
 P1.7
 ;aciona M1
204 00A8 E5 80
 L32:
 MOV
 A, P0
 ;leitura dos sensores
205 00AA FA
 MOV
 R2, A
 :atualiza byte status
 ACALL ATUALIZA
206 00AB 3179
 ;atualiza LEDs de status
207 00AD
208 00AD 30 A3 02
 JNB
 P2.3, L25
 verifica SDE;
209 00B0 11 DC
 ACALL VIRA_FRENTE_D
 ;correção dianteira direita
210
211 00B2 30 A5 02
 L25:
 P2.5, L26
 ;verifica SDD
 ACALL VIRA_FRENTE_E ;correção dianteira esquerda
212 00B5 11 F5
213 00B7
 JB
214 00B7 20 A2 08
 L26:
 P2.2, L27
 ;verifica SPE
```

```
215 00BA C2 97
 CLR
 P1.7
 ;desliga M1
216 00BC 315F
 ACALL
 DELAY_10
 :parada de 10 segundos
217 00BE D2 97
 P1.7
 ;aciona M1
 SETB
218 00C0 31 C8
 ACALL
 DELAY_1
 ;pausa de 1 segundo
219 00C2
220
 00C2
 20 A0 0A
 L27:
 P2.0, L29
 ;verifica SPD
 00C5
 C2 97
 CLR
221
 ;desliga M1
 P1.7
222
 00C7 315F
 ACALL DELAY_10
 pausa de 20 segundos
223 00C9 315F
 ACALL DELAY_10
224
 00CB D2 97
 SETB
 ;aciona M1
 P1.7
225
 00CD 31 C8
 ACALL
 DELAY_1
 ;pausa de 1 segundo
226
 00CF
227
 00CF
 L29:
 JΒ
 20 A1 07
 P2.1, L31
 ;verifica S1
228
 00D2
 C2 97
 CLR
 P1.7
 ;desliga M1
229
 00D4 20 B7 CC
 JΒ
 P3.7. L24
 ;espera tecla INÍCIO
230
 00D7 D2 97
 P1.7
 ;aciona M1
 SETB
231
 00D9
232
 00D9
 02 00 A8
 L31:
 LJMP
 L32
 ;volta
233 00DC
234
 235
 :subrotina:
 VIRA FRENTE D
 Correção dianteira para a direita
236
 ;descrição:
 Atualiza status correspondente
237
 Chama MOVE_M0_H
238
 Verifica sensor SDE e se este = F
239
240
 continua correção
 Chama MOVE_M0_AH
241
242
 Verifica S0 e se este = F continua
243
 correção contrária
244
 Atualiza Leds sensores e byte status
245
 :entradas:
 ;saídas:
246
 variáveis internas:
247
 ;hardware:
248
249
 :OBS:
 250
251
 00DC C0 E0
 VIRA_FRENTE_D: PUSH
 00DE E5 80
 A, P0
 MOV
252
 :leitura dos sensores
253
 00E0 31 79
 ACALL
 ATUALIZA
 :atualiza LEDs de status
 MOV
 ;atualiza byte status
254
 00E2 FA
 R2, A
255
 00E3 31 0E
 L35:
 ACALL
 MOVE_M0_H
 00E5 20 83 FB
 P0.3, L35
256
 JB
 00E8 311F
 L36:
 ACALL
 MOVE_M0_AH
257
258
 00EA 30 87 FB
 .INR
 P0.7, L36
259
 00ED E5 80
 MOV
 A, P0
 ;leitura dos sensores
260
 00EF 31 79
 ACALL
 ATUALIZA
 ;atualiza LEDs de status
261 00F1 FA
 MOV
 R2, A
 ;atualiza byte status
262
 00F2 D0 E0
 POP
 Α
263 00F4 22
 RET
264
 265
 VIRA FRENTE E
266
 :subrotina:
 Correção dianteira para a esquerda
267
 ;descrição:
 Atualiza status correspondente
268
 Chama MOVE_M0_AH
269
 Verifica sensor SDD e se este = F
270
 continua correção
271
 Chama MOVE_M0_H
272
273
 Verifica S0 e se este = F continua
274
 correção contrária
275
 Atualiza Leds sensores e byte status
276
 :entradas:
277
 :saídas:
278
 variáveis internas:
279
 ;hardware:
280
 281
282
 00F5 C0 E0
 VIRA_FRENTE_E: PUSH
 Α
 A, P0
283
 00F7 E5 80
 MOV
 ;leitura dos sensores
284
 00F9 31 79
 ACALL
 ATUALIZA
 ;atualiza LEDs de status
 MOV
285
 00FB FA
 ;atualiza byte status
 R2, A
286
 00FC
 31 1F
 L38:
 ACALL
 MOVE_M0_AH
 P0.2, L38
287
 00FE 20 82 FB
 JB
 0101 31 0E
 L39:
 ACALL
 MOVE_M0_H
288
 JNB
289 0103 30 87 FB
 P0.7, L39
```

```
A, P0
290 0106 E5 80
 MOV
 ;leitura dos sensores
291 0108 3179
 ACALL
 ATUALIZA
 :atualiza LEDs de status
292 010A FA
 MOV
 R2, A
 ;atualiza byte status
293 010B D0 E0
 POP
 Α
294 010D 22
 RFT
295
 296
297
 :subrotina:
 MOVE_M0_H
 Lê byte espelho de M0
298
 ;descrição:
299
 Gira M0, no sentido horário, um passo
300
 Atualiza byte espelho
301
 entradas:
302
 :saídas:
303
 :variáveis internas:
304
 :hardware:
305
 :OBS:
306
 307 010E E8
 MOVE_M0_H:
 MOV
 A, R0
 ;lê byte espelho
308 010F 03
 RR
 Α
 ;desloca byte espelho
309 0110 F8
 MOV
 atualiza byte espelho
310 0111 54 0F
 ANL
 A. #00001111B
311 0113 F9
 MOV
 R1, A
 A. P1
312 0114 E5 90
 MOV
 A, #11110000B
313 0116 54 F0
 ANL
 A, R1
314 0118 49
 ORL
315 0119 F5 90
 MOV
 P1, A
 move M0 um passo
316 011B 3130
 DELAY
 ACALL
 ;pausa
317 011D 49
 ORL
 A, R1
318 011E 22
319 011F
320
 MOVE_M0_AH
321
 ;subrotina:
322
 :descrição:
 Lê byte espelho de M0
 Gira M0, no sentido anti-horário, um passo
323
324
 Atualiza byte espelho
325
 :entradas:
326
 ;saídas:
 :variáveis internas:
327
328
 :hardware:
329
 ·OBS:
330
 331 011F E8
 MOVE_M0_AH:
 MOV
 A, R0
 :lê byte espelho
332 0120 23
 ;desloca byte espelho
333 0121 F8
 MOV
 R0. A
 ;atualiza byte espelho
 A. #00001111B
334 0122 54 0F
 ANL
335 0124 F9
 MOV
 R1. A
336 0125 E5 90
 MOV
 A, P1
 A, #11110000B
337 0127 54 F0
 ANI
338 0129 49
 ORL
 A, R1
339 012A F5 90
 MOV
 P1. A
 ;move M0 um passo
340 012C 31 30
 ACALL
 DELAY
 ;pausa
341
 012E
 ORL
 49
 A, R1
 012F
 22
342
 RFT
343
344
 345
 :subrotina:
 DELAY
346
 ;descrição:
 Fornece uma pausa entre os passos de M0
347
 :entradas:
348
 ;saídas:
349
 :variáveis internas:
350
 ;hardware:
351
 :OBS:
 Necessária para o ajuste da velocidade do motor de passo
352
 353 0130 C0 05
 DELAY:
 PUSH
 R5
354 0132 C0 06
 PUSH
 R6
 PUSH
 R7
355 0134 C0 07
 PUSH
356 0136 C0 E0
 Α
357 0138 E5 B0
 MOV
 A, P3
 ;lê a posição da dip switch
358 013A 54 03
 verifica posições de 1 e 2
 ANL
 A, #0000011B
359 013C FD
 MOV
 R5, A
 ;carrega no contador R5
360 013D E5 B0
 MOV
 A, P3
 ;lê a posição da dip switch
361
 013F
 54 60
 ANL
 A, #01100000B
 verifica posições de 3 e 4
362 0141 03
 RR
 ;desloca byte da dip switch
 Α
363 0142 03
 RR
 Α
 RR
364 0143 03
 Α
```

```
ORL
 ;compara com R5
365 0144 4D
 A, R5
366 0145 FD
 MOV
 carrega no contador R5
 R5. A
 R6, #25H
367 0146 7E 25
 MOV
 L42:
 ;carrega contador R6
368 0148 7F 25
 L41:
 MOV
 R7, #25H
 ;carrega contador R7
369 014A 1F
 L40:
 DEC
 R7
 ;decrementa R7
370 014B BF 00 FC
 CJNE
 R7, #00H, L40
 :decrementa R6
371 014E 1E
 DEC
 R6
372 014F BE 00 F6
 CJNE
 R6, #00H, L41
373 0152 1D
 DEC
 R5
 :decrementa R5
374 0153 BD 00 F0
 CJNE
 R5, #00H, L42
375 0156 D0 07
 POP
 R7
376 0158 D0 05
 POP
 R5
377 015A D0 06
 POP
 R6
378
 015C D0 E0
 POP
 Α
379
 015E 22
 RFT
380
381
 382
 ;subrotina:
 DELAY_10
383
 ;descrição:
 Fornece uma pausa de aproximadamente
384
 10 segundos (com clock do sistema de 12 MHz)
385
 :entradas:
386
 ;saídas:
387
 :variáveis internas:
388
 :hardware:
389
 :OBS:
 equação:
390
 84 + 204.X + 132.X.Y + 60.X.Y.Z = 120000000
 onde X, Y e Z são os valores em
391
392
 R5, R6 e R7 respectivamente
393
 DELAY_10:
394 015F C0 E0
 PUSH
 Α
 MOV
395
 0161 7D FF
 R5, #FFH
 ;carrega valor X
 MOV
 R6, #57H
396
 0163 7E 57
 L47:
 ;carrega valor Y
 0165
 L46:
 MOV
 R7, #57H
 ;carrega valor Z
397
 7F 57
 0167 EF
 L45:
 MOV
398
 A, R7
399
 0168 14
 DEC
 Α
400 0169 FF
 MOV
 R7, A
401 016A 70 FB
 JNZ
 L45
402 016C EE
 MOV
 A, R6
403 016D 14
 DEC
404 016E FE
 R6, A
 MOV
405
 016F
 70 F4
 JNZ
 L46
406 0171 ED
 MOV
 A, R5
407 0172 14
 DEC
 Α
408 0173 FD
 MOV
 R5, A
409 0174 70 ED
 JNZ
 L47
410 0176 D0 E0
 POP
 Α
411 0178 22
412
 413
414
 ;subrotina:
 ATUALIZA
415
 ;descrição:
 Atualiza LEDs de status dos sensores
 :entradas:
416
417
 ;saídas:
 :variáveis internas:
418
419
 ;hardware:
420
 :OBS:
 421
422 0179 20 87 05
 ATUALIZA:
 JΒ
 P0.7, L3
423 017C C2 A4
 CLR
 P2.4
424 017E 02 01 83
 LJMP
 L4
425 0181 D2 A4
 L3:
 SETB
 P2.4
426 0183 20 86 05
 L4:
 JΒ
 P0.6. L5
427 0186 C2 A1
 CLR
 P2.1
 0188 02 01 8D
 LJMP
428
 L6
 L5:
 SETB
429
 018B D2 A1
 P2.1
430 018D 20 85 05
 P0.5. L7
 L6:
 JB
 CLR
431 0190 C2 A2
 P2.2
432 0192 02 01 97
 LJMP
 L8
433 0195 D2 A2
 L7:
 SETB
 P2.2
434 0197 20 84 05
 L8:
 JΒ
 P0.4, L9
435 019A C2 A0
 CLR
 P2.0
436
 019C 02 01 A1
 LJMP
 L10
437 019F D2 A0
 P2.0
 L9:
 SETB
438 01A1 20 83 05
 JΒ
 P0.3, L11
 L10:
 CLR
439 01A4 C2 A3
 P2.3
```

```
440 01A6 02 01 AB
 LJMP
 L12
441 01A9 D2 A3
 SETB
 L11:
 P2.3
442 01AB 20 82 05
 JB
 P0.2, L13
 L12:
443 01AE C2 A5
 CLR
 P2.5
444 01B0 02 01 B5
 LJMP
 L14
445
 01B3
 D2 A5
 L13:
 SETB
 P2.5
446 01B5
 20 81 05
 JΒ
 P0.1, L15
 L14:
447 01B8 C2 A6
 CLR
 P2.6
448 01BA 02 01 BF
 LJMP
 L16
449
 01BD
 D2 A6
 L15:
 SETB
 P2.6
450 01BF
 20 80 03
 L16:
 JB
 P0.0, L17
451 01C2 C2 A7
 CLR
 P2.7
452 01C4 22
 RFT
453 01C5 D2 A7
 L17:
 SETB
 P2.7
454 01C7 22
 RFT
455
456
 :......
457
 ;subrotina:
 DELAY_1
458
 ;descrição:
 Fornece uma pausa de aproximadamente
459
 1 segundo (com clock do sistema de 12 MHz)
460
 :entradas:
461
 ;saídas:
 :variáveis internas:
462
463
 :hardware:
464
 :OBS:
 equação:
465
 84 + 204.X + 132.X.Y + 60.X.Y.Z = 12000000
 onde X, Y e Z são os valores em
466
467
 R5, R6 e R7 respectivamente
468
 469 01C8 C0 E0
 DELAY_1:
 PUSH
 Α
 MOV
 R5, #FFH
470 01CA 7D FF
 ;carrega valor X
 R6, #1BH
 MOV
471 01CC 7E 1B
 L53:
 ;carrega valor Y
472 01CE
 7F 1B
 L52:
 MOV
 R7. #1BH
 ;carrega valor Z
473 01D0 EF
 L51:
 MOV
 A, R7
474 01D1 14
 DEC
 Α
 MOV
 R7, A
475 01D2 FF
476
 01D3
 70 FB
 JNZ
 L51
477 01D5 EE
 MOV
 A, R6
478 01D6 14
 DEC
 Α
 R6, A
479 01D7 FE
 MOV
480 01D8 70 F4
 JNZ
 L52
481 01DA ED
 MOV
 A, R5
482 01DB 14
 DEC
 Α
483 01DC FD
 MOV
 R5, A
484 01DD
 70 ED
 JNZ
 L53
485 01DF D0 E0
 POP
 Α
486 01E1 22
487
 488
489
 ;subrotina:
 FALHA SO
490
 ;descrição:
 Indica falha no posicionamento de M0
 :entradas:
491
 LED de status do S0 piscando
492
 ;saídas:
493
 :variáveis internas:
494
 ;hardware:
495
 :OBS:
 496
497 01E2 00
 FALHA_S0:
 NOP
498 01E3 D2 A7
 L55:
 SETB
 P2.7
499 01E5 31 C8
 ACALL
 DELAY_1
500 01E7 C2 A7
 CLR
 P2.7
 ACALL
501 01E9 31 C8
 DELAY_1
502 01EB 21 E3
 JMP
 155
503
 01ED
504 01ED
 END
```

Lines Assembled: 504 Assembly Errors: 0

4.5.3 O formato HEXA intel

Todos os arquivos fornecidos para a gravação seguem o formato hexa intel abaixo. Cada linha do arquivo mostrado indica:

- O início sempre é com :
- No primeiro campo é indicado a quantidade de bytes (em hexadecimal) presentes na linha.
- No segundo campo é indicado o endereço do primeiro byte da linha.
- O terceiro campo é sempre 00.
- No quarto campo temos os bytes do programa.
- No quinto campo, um byte de checksum (CS), para verificação de integridade do arquivo.
- A última linha serve apenas como referência de final de arquivo.
- O arquivo abaixo é mostrado em colunas apenas para facilitar a identificação dos respectivos campos.

O arquivo AGV20.HEX

:03	0000	00	020050	AB
:10	0050	00	75900075A00075A80075813078117900	41
:10	0060	00	7A007B007C0020B7FDE580FA317930A1	71
:10	0070	00	F830A2F530A0F220A3EF20A5EC20B7FD	C8
:10	0800	00	7B287C50208713310E20870EDBF92087	D8
:10	0090	00	09311F208704DCF931E2E580FA31797B	F0
:10	00A0	00	007C0020B7FDD297E580FA317930A302	В9
:10	00B0	00	11DC30A50211F520A208C297315FD297	5A
:10	00C0	00	31C820A00AC297315F315FD29731C820	72
:10	00D0	00	A107C29720B7CCD2970200A8C0E0E580	64
:10	00E0	00	3179FA310E2083FB311F3087FBE58031	F7
:10	00F0	00	79FAD0E022C0E0E5803179FA311F2082	20
:10	0100	00	FB310E3087FBE5803179FAD0E022E803	3D
:10	0110	00	F8540FF9E59054F049F59031304922E8	50
:10	0120	00	23F8540FF9E59054F049F59031304922	05
:10	0130	00	C005C006C007C0E0E5B05403FDE5B054	FB
:10	0140	00	600303034DFD7E257F251FBF00FC1EBE	FF
:10	0150	00	00F61DBD00F0D007D005D006D0E022C0	СВ
:10	0160	00	E07DFF7E577F57EF14FF70FBEE14FE70	AB
:10	0170	00	F4ED14FD70EDD0E022208705C2A40201	49
:10	0180	00	83D2A4208605C2A102018DD2A1208505	BB
:10	0190	00	C2A2020197D2A2208405C2A00201A1D2	6C
:10	01A0	00	A0208305C2A30201ABD2A3208205C2A5	71
:10	01B0	00	0201B5D2A5208105C2A60201BFD2A620	A8
:10	01C0	00	8003C2A722D2A722C0E07DFF7E1B7F1B	37
:10	01D0	00	EF14FF70FBEE14FE70F4ED14FD70EDD0	23
:0D	01E0	00	E02200D2A731C8C2A731C821E338	

:00 0000 01FF

4.5.4 ESQUEMAS ELETRÔNICOS

4.5.5 DESENHOS MECÂNICOS

BIBLIOGRAFIA:

- Microcontrôleurs 8051 et 8052
 Description et mise em oeuvre
 Bernard Odant
 Dunod Tech Paris, France
- Aplicações Práticas do Microcontralador 8051
 Teoria geral detalhada
 Vidal Pereira da Silva Jr.
 Editora Érica
- Microcontroladores 8051 Salvador P. Gimenez Prentice Hall
- Manuais Intel
- Manuais Philips
- Manuais Atmel
- Notas de aulas diversas
- Foto da capa: Wilson Ruiz