In this Lecture ...

- Overview
- General physical & operational features
- Block diagram
- Pin assignments
- Logic symbol
- Hardware description
- Pin description
- Read-modify-write port instructions

Overview of the 8051 Mc

- Made by Intel in 1981
- An 8-bit, single-chip microcontroller optimized for control applications
- 128 bytes RAM, 4096 bytes (4KB) ROM, 2 timers, 1 serial port, (4)/0 ports
- 40 pins in a dual in-line package (DIP) layout

General Physical Features

- 4KB ROM
- 128 bytes internal RAM
- 4 register banks of 8 bytes each (R0-R7)
- 4 16 bytes of bit-addressable area
- 40 bytes of general purpose memory
- Four 8-bit I/O ports (P0-P3)
- Two 16-bit timers (Timer0 & Timer1)
- One serial receiver-transmitter interface
- Five interrupt sources (2 external & 3 internal)
- One oscillator (generates clock signal)

General Operational Features

- Memory of 8051 can be increased externally:
- Increase memory space for codes (programs) by 64K
- Increase memory space for data by 64K
- Boolean instructions work with 1 bit at a time
- about $(4 \mu s)(i.e. 4 \times 10^{-6}s)$ to carry out a 8-bit Assume clock frequency = (12MHz) it takes multiplication instruction

The 8051 Block Diagram

The 8051 Pin Assignments

The 8051 Logic Symbol

Hardware Description

- 1. Oscillator circuit
- 2. Program counter (PC)
- 3. Data pointer (DPTR)
- Accumulator ("A") register
- b. B register
- 5. Flags
- Program status word (PSW)
- Internal memory (ROM, RAM, additional memory)
- Stack & stack pointer (SP)
- 10. Special function register (SFR)

Oscillator Circuit

- The heart of the 8051
- Produces clock pulses
- Synchronize all 8051's internal operations

Machine Cycle

- performs once it is powered on. A machine cycle consists of a > Machine cycle is the basic repetitive process that the CPU fixed number of clock cycles (pulses). It is different for different kinds of CPU.
- > The 8051 family needs 12 clock cycles for a machine cycle.
- of machine cycles to complete the instruction. The number of machine cycles of the 8051 instructions are ranging from 1 to instruction. More complex instructions require more number > The CPU takes one or more machine cycles to complete an

Example 4-1

Find the elapse time of the machine cycle for:

(a)
$$XTAL = 11.0592 \text{ MHz}$$

(b)
$$XTAL = 16 MHz$$

(c)
$$XTAL = 20 \text{ MHz}$$

Solution:

(a)
$$11.0592 \text{ MHz} / 12 = 921.6 \text{ kHz}$$

Machine cycle =
$$1 / 921.6 \text{ kHz} = 1.085 \mu s$$

(b)
$$16 \text{ MHz} / 12 = 1.333 \text{ MHz}$$

Machine cycle =
$$1 / 1.333$$
 MHz = $0.75 \mu s$

(c)
$$20 \text{ MHz} / 12 = 1.667 \text{ MHz}$$

Machine cycle =
$$1 / 1.667$$
 MHz = $0.60 \mu s$

Program Counter (PC)

- **PC** is a 16-bit register
- PC is the only register that does not have an internal address
- Holds the address of the memory location to fetch the program instruction
- Program ROM may be on the chip at addresses 0000H to OFFFH (4Kbytes), external to the chip for addresses that exceed 0FFFH
- Program ROM may be totally external for all addresses from 0000H to FFFFH
- PC is automatically incremented (+1) after every instruction byte is fetched

Data Pointer (DPTR)

- **DPTR** is a 16-bit register
- **DPTR** is made up of two 8-bit registers: **DPH** and **DPL**
- **DPTR** holds the memory addresses for internal and external code access and external data access
- and can be specified by its 16-bit name, or by each **DPTR** is under the control of program instructions individual byte name, **DPH** and **DPL**
- and **DPL** are each assigned an address (83H and 82H) **DPTR** does not have a single internal address; **DPH**

Accumulator (A Register)

- Most versatile CPU register and is used for many multiplication and division, and Boolean bit operations, including addition, integer manipulations
- between the 8051 and any external memory A register is also used for all data transfer

B Register

- B register is used with the A register for multiplication and division operations
- No other special function other than as a location where data may be stored

Flags

- Flags are 1-bit registers provided to store the results of certain program instructions
- Other instructions can test the condition of the flags and make decisions based on the flag states
- Flags are grouped inside the *program status word* (PSW) and the *power control (PCON)* registers for convenient addressing
- Math flags: respond automatically to the outcomes of math operations (CY, AC, OV, P)
- User flags: general-purpose flags that may be used by the programmer to record some event in the program (F0, GF0, GF1)

Program Status Word (PSW)

PSW contains the math flags, user program flag FO, and the register select bits that identify which of the four general-purpose register banks is currently in use by the program

0	Д
_	
7	0V
\sim	RS0
4	RS1
2	F0
9	AC
^	СҮ
7 6 5 4	AC F0

Program Status Word (PSW)

Bit	Symbol	Function
7	CX	Carry Flag; used in arithmetic, JUMP, ROTATE, and BOOLEAN instruction
9	AC	Auxiliary carry flag; used for BCD arithmetic
2	F0	User flag 0
4	RS1	Register bank select bit 1
3	RS0	Register bank select bit 0
2	Λ0	Overflow flag; used in arithmetic instructions
1	-	Reserved for future use
0	Ь	Parity flag; shows parity of register A: 1 = Odd Parity

Instruction that Affect Flag Bits

Instruction	CY	00	AC	Instruction	CY	00	AC
ADD	×	×	×	SETB C	_		
ADDC	×	×	×	CLR C	0		
SUBB	×	×	×	CPL C	×		
WNL	0	×		ANL C, bit	×		
DIV	0	×		ANL C, /bit	×		
DA	×			ORL C, bit	×		
RRC	×			ORL C, /bit	×		
RLC	×			CJNE	×		
MOV C, bit	×			Note: X can be 0 or 1	be (or 1	

Internal Memory

- program code bytes, commonly in ROM, and RAM memory for variable data that can be altered as A functioning computer must have memory for the program runs
- 8051 has internal RAM (128 bytes) and ROM (4Kbytes)
- 8051 uses the same address but in different memories for code and data
- Internal circuitry access the correct memory based on the nature of the operation in progress
- Can add memory externally if needed

8051 Internal RAM Organisation

7F

General Purpose

30

Working Registers

Bit Addressable

State the contents of RAM locations after the following program:

MOV R0, #99H

MOV R1, #85H

MOV R2, #3FH

MOV R7, #63H

MOV R5, #12H

After the execution of the above program we have the following:

RAM location 0 has value 99H RAM location 1 has value 85H RAM location 2 has value 3FH RAM location 7 has value 63H RAM location 5 has value 12H

Repeat Example 2-5 using RAM addresses instead of register names.

This is called direct addressing mode and uses the RAM address location for the destination address.

MOV 00, #99H

MOV 01, #85H

MOV 02, #3FH

MOV 07, #63H

MOV 05, #12H

State the contents of RAM locations after the following program:

SETB PSW.4

MOV R0, #99H

MOV R1, #85H

MOV R2, #3FH

MOV R7, #63H

MOV R5, #12H

Register bank 2 uses RAM locations 10H – 17H. After the execution of By default, PSW.3=0 and PSW.4=0; therefore, the instruction "SETB PSW.4" sets RS1=1 and RS0=0, thereby selecting register bank 2. the above program we have the following

RAM location 12 has value 3FH RAM location 17 has value 63H RAM location 10 has value 99H RAM location 11 has value 85H RAM location 15 has value 12H

Stack and Stack Pointer (SP)

- SP is a 8-bit register used to hold an internal RAM address that is called the "top of the stack"
- conjunction with certain opcodes to store and retrieve Stack refers to an area of internal RAM that is used in data quickly
- SP holds the internal RAM address where the last byte of data was stored by a stack operation
- increments before storing data on the stack so that the When data is to be placed on the stack, the **SP** stack grows up as data is stored
- As data is retrieved from the stack, the byte is read from the stack, and then the SP decrements to point to the next available byte of stored data

Stack Operation

(Get then decrement)

(Increment then store)

Show the stack and stack pointer for the following. Assume the default stack area.

 MOV
 R6, #25H

 MOV
 R1, #12H

 MOV
 R4, #0F3H

 PUSH
 6

 PUSH
 1

 PUSH
 4

Examine the stack, show the contents of the registers and **SP** after execution of the following instruction. All values are in hex.

;POP stack into R3
∞
POP

POP

54	F9	92	29	P = 0B
0B	0A	60	08	art S
1				Start

Show the stack and stack pointer for the following.

MOV

MOV

SP, #5FH R2, #25H R1, #12H R4, #0F3H MOV

MOV

PUSH

PUSH

PUSH

After PUSH 2 After PUSH 1 After PUSH 4

١
= 5
<u></u>
S
て
ta
S

63	62	61	9	
			25	

0
09
II
_
40

$$SP = 62$$

Special Function Registers (SFR)

- 8051 has 21 SFRs which occupy the addresses from 80H to FFH (128bytes)
- Not all of the addresses from 80H to FFH are used for SFRs
- Attempt to use the "empty" addresses may get unpredictable result

Special Function Register Map

Bit addressable –

										THI
										THO
										TL:1
										TL0
								#N8S		TMOD
В	ACC	PSW		IP	P3	IE	P2	SCON	P1	TCON

Internal ROM

- Internal ROM occupies the code address space from 00000H to 0FFFH
- automatically fetch code bytes from external Program addresses higher than OFFFH will program memory
- Code bytes can also be fetched exclusively from an external memory by connecting the external access pin (EA) to ground

Some Important Pins

- VCC (pin 40 provides supply voltage of +5V)
- **GND** (pin 20)
- XTAL1 & XTAL2 (pins 19 & 18 to crystal and then caps)
 - RST (pin 9- reset)
- EA (pin 31 external access)
- PSEN (pin 29 program store enable)
- ALE (pin 30 address latch enable)
- Ports 0-3

1/0 Ports (P0 - P3)

One of the most useful features of the 8051 is that it consists of 4 1/0 ports (P0 - P3)

- All ports are bidirectional (they can take input and to provide output)
- All ports have multiple functions (except P1)
- All ports are bit addressable
- On RESET all the ports are configured as output
- must be written to the corresponding latch by the When a bit latch is to be used as an input, a "1" program to configure it as input

Port 0

- Occupies a total of 8 pins (Pins 32-39)
- Can be used for:
- Input only
- Output only
- Input and output at the same time (i.e. some pins for input and the others for output)
- Can be used to handle both address and data
- Need pull-up resistors

Port 0 as an Output Port

The following code will continuously send out to port 0 the alternating values 55H and AAH

MOV MOV BACK:

ACALL

CPL

SJMP

A, #55H DELAY P0, A

BACK

Port 0 as an Input Port

In the following code, port 0 is configured first data is received from that port and sent to P1 as an input port by writing 1s to it, and then

A, #0FFH BACK P0, A A, P0 P1, A MOV SJMP MOV MOV MOV BACK:

Dual Role of Port 0

- memory, port 0 provides both address and When connecting an 8051 to an external data (AD0 - AD7)
- When ALE = 0, it provides data D0 D7
- When ALE = 1, it provides data A0 A7
- ALE is used for demultiplexing address and data with the help of a 74LS373 latch

Port 1

- Occupies a total of 8 pins (Pins 1-8)
- Can be used as input or output
- Does not need any pull-up resistors
- Upon reset, port 1 is configured as an output port
- No alternative functions

Port 1 as an Output Port

The following code will continuously send out to port 1 the alternating values 55H and AAH

P1, A MOV MOV BACK:

ACALL

CPL

SJMP

A, #55H

DELAY

BACK

Port 1 as an Input Port

In the following code, port 1 is configured first as an received from that port and saved in R7, R6, and R5 input port by writing 1s to it, and then data is

A, #0FFH DELAY DELAY R6, A A, P1 R5, A R7, A A, P1 A, P1 ACALL ACALL MOV MOV MOV MOV MOV MOV MOV MOV

Port 2

- Occupies a total of 8 pins (Pins 21-28)
- Similar function as Port 1
- Can be used as input or output
- Does not need any pull-up resistors
- Upon reset, port 1 is configured as an output port

Port 2 as an Output Port

The following code will continuously send out to port 2 the alternating values 55H and AAH

MOV MOV BACK:

ACALL

A, #55H

P2, A DELAY

CPL

BACK

SJMP

Port 2 as an Input Port

In the following code, port 2 is configured first data is received from that port and sent to P1 as an input port by writing 1s to it, and then

A, #0FFH BACK A, P2 P1, A P2, A MOV SJMP MOV MOV MOV BACK:

Dual Role of Port 2

- memory, port 2 provides both address (A8 A15) When connecting an 8051 to an external
- It is used along with P0 to provide the 16-bit address
- When P2 is used for the upper 8 bits of the 16bit address, it cannot be used for I/O

Port 3

- Occupies a total of 8 pins (Pins 10-17)
- Similar function as Port 1 and Port 2
- Can be used as input or output
- Does not need any pull-up resistors
- Upon reset, port 1 is configured as an output port
 - Pins can be individually programmable for other uses
- Most commonly be used to provide some important signals (e.g. interrupts)

Port 3 Alternate Functions

P3 Bit	Function	Pin
P3.0	RxD	10
P3.1	TxD	11
P3.2	<u>INTO</u>	12
P3.3	INT1	13
P3.4	10	14
P3.5	T1	15
P3.6	WR	16
P3.7	RD	17

Read-Modify-Write Feature

- A method used to access the 8051 ports
- Combining all 3 actions in a single instructions:
- Read the data at the port
- Modify (do operation on) the data at the port
- Write the results to the port

P1, #0FFH P1, #55H DELAY AGAIN ACALL MOV SJMP XRL AGAIN:

Single-bit Addressability of Ports

One of the most powerful features of the 8051 Access only one or several bits of the port instead of the entire 8 bits

BACK:

ACALL CPL

DELAY

P1.2

SJMP

BACK

Example 4-2

Write a program to perform the following:

(a) Keep monitoring the P1.2 bit until it becomes high;

When P1.2 becomes high, write value 45H to port 0; and

Send a high-to-low (H-to-L) pulse to P2.3

P1.2	A, #45H	P1.2, AGAIN	P0,A	P2.3	P2.3
SETB	MOV	JNB	MOV	SETB	CLR
		AGAIN:			

Summary

- General physical & operational features
- 8051 hardware description
- 8051 pin description
- Read-modify-write port instructions