CCSU - School of Engineering & Technology

Name . Van Nauvan

Lab 12 JGE – JL

Name: Van Nguyen CET 453 Microcomputers

Jump Instructions – Greater/Same and Lower

Lab Goal

Understand the effect and use of jump instructions.

Instructions/Questions:

- 1) Open Workspace and Project Lab 13. Connect the FET kit to the computer. Edit the asm.s43 file for this project.
- 2) The code is already set up to read an internal temperature sensor connected to an analog to digital converter and place the result in R14. For the sake of this lab, assume that the value stored in R14 is always a negative value and the value gets less negative as the temperature goes higher.
- 3) Write code in the "Student Code Section" that turns off the LED when the value in R14 is greater than or equal to the stable temperature value plus 8 and turns on the LED when it is less than this value.

Test your code using the debugger by warming the MCU on the development board with your breath or other heat source. Paste your code below.

Solution:

1)- Download Attached Files JGE JL.zip (59.533 KB)

From: Lab 12 (JGE JL) in Blackboard.

Open file JGE JL type IAR IDE Edit file asm.s43

2)- Since the code is set up to read the internal temperature sensor, we use the Debug -> Auto step menu. Enter 500 for the delay and leave the level at Step Into and Click Start. Select R5 to get the stable temperature threshold value plus 8 (use the ADD #8, R5 instruction)

After performing the auto debug. We have the stable temperature threshold result as R5 = Oxfee6.

3) Write code in the "Student Code Section"

CODE:

```
; Load the stable temperature into R5
 MOV # Oxfee6, R5
 ; Load stable temperature into R5
 ADD #8, R5
 ; Add 8 to get threshold
 CMP R5, R14
 ; Compare R14 (current temperature) with threshold in R5
 JGE TurnOffLED
 ; If R14 >= R4, jump to TurnOffLED
 JL TurnOnLED
 ; If R14 < R4, jump to TurnOnLED
  TurnOffLED:
 BIC.B #0x01, &P10UT
 ; Set P1.0 high to turn off LED
 JMP continue
 ; Continue with the code was set up
TurnOnLED:
 BIS.B #OxO1, &P1OUT
 ; Clear P1.0 to turn on LED
 JMP continue
 ; Continue with the code was set up
```

Test your code using the debugger by warming the MCU on the development board with your breath or other heat source.

Use a thumb to place and hold it for a while to heat up on the MCU. We see the LED next to the MCU light up and flash, and the Code Test with the Debugger is complete.

↓ IAR EW screen for MSP 430 in project asm.s43 file,, with Code set up to read internal temperature sensor along with result after performing auto debug for stable temperature threshold R5 = Oxfee6. and code of "Student Code Section"

