

Module 6 8051 Timers and Serial Port

8051 Pin Diagram

Inside Architecture of 8051

External interrupts

Figure 1-2. Inside the 8051 Microcontroller Block Diagram

Inside Architecture of 8051

Timers /Counters

- The 8051 has 2 timers/counters: timer/counter 0 and timer/counter 1. They can be used as
- 1. The timer is used as a time delay generator.
 - The clock source is the internal crystal frequency of the 8051.
- 2. An event counter.
 - External input from input pin to count the number of events on registers.
 - These clock pulses could represent the number of people passing through an entrance, or the number of wheel rotations, or any other event that can be converted to pulses.

Timer

- Set the initial value of registers
- Start the timer and then the 8051 counts up.
- When the registers equal to 0, the 8051 sets a bit to denote time out
- 8051 timers use 1/12 of XTAL frequency, regardless of machine cycle.

Counter

- Count the number of events
 - Show the number of events (1 to 0 transition) on registers
 - External input from T0 input pin (P3.4) for Counter 0
 - External input from T1 input pin (P3.5) for Counter 1
 - The external input is sampled at each machine cycle (S5P2)
 - The new value appears in timer registers during S3P1 of the cycle following the one in which the transition is detected

Registers Used in Timer/Counter

- TH0, TL0, TH1, TL1 (Timer 0 and Timer 1 registers)
- TMOD (Timer mode register)
- TCON (Timer control register)
- Since 8052 has 3 timers/counters, the formats of these control registers are different.
 - T2CON (Timer 2 control register), TH2 and TL2 used for 8052 only.

Basic Registers of the Timer

- Both Timer 0 and Timer 1 are 16 bits wide.
 - These registers store
 - the time delay as a timer
 - the number of events as a counter
 - Timer 0: TH0 & TL0
 - Timer 0 high byte, timer 0 low byte
 - Timer 1: TH1 & TL1
 - Timer 1 high byte, timer 1 low byte
 - Each 16-bit timer can be accessed as two separate registers of low byte and high byte.

Timer Registers

TCON Register

- Timer control register: TCON
 - Upper nibble for timer/counter, lower nibble for interrupts
- TR (run control bit)
 - TR0 for Timer/counter 0; TR1 for Timer/counter 1.
 - TR is set by programmer to turn timer/counter on/off.
 - TR=0: off (stop)
 - TR=1: on (start)

(MSB))						(LSB)
TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
Timer 1		Time	er0		for Int	errupt	

TCON Register

- TF (timer flag, control flag)
 - TF0 for timer/counter 0; TF1 for timer/counter 1.
 - TF is like a carry. Originally, TF=0. When TH-TL rolls over to 0000 from FFFFH, the TF is set to 1.
 - TF=0 : not reached
 - TF=1: reached
 - If we enable interrupt, TF=1 will trigger ISR.

(N	MSB)							(LSB)
r	TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
	Timer 1		Time	er0		for Int	errupt	

Equivalent Instructions for the Timer Control Register

For timer 0				
	SETB TR0	=	SETB TCON.4	
	CLR TR0	=	CLR TCON.4	
	SETB TF0	=	SETB TCON.5	
	CLR TF0	=	CLR TCON.5	
For timer 1				
	SETB TR1	=	SETB TCON.6	
	CLR TR1	=	CLR TCON.6	
	SETB TF1	=	SETB TCON.7	
	CLR TF1	=	CLR TCON.7	

TCON: Timer/Counter Control Register

TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
-----	-----	-----	-----	-----	-----	-----	-----

TMOD Register

Timer mode register: TMOD

```
MOV TMOD, #21H
```

- An 8-bit register
- Set the usage mode for two timers
 - Set lower 4 bits for Timer 0 (Set to 0000 if not used)
 - Set upper 4 bits for Timer 1 (Set to 0000 if not used)
- Not bit-addressable

(MSB)							(LSB)
GATE	C/T	M1	M0	GATE	C/T	M1	M0
	er 1			Tim	er 0		

TMOD Register

GATE Gating control when set. Timer (or counter) 0/1 is enabled only while the P3.2/P3.3 pin is high and the TRx control bit is set. When cleared, the timer is enabled whenever the TRx control bit is set.

C/T Select Timer or Counter. Cleared for timer operation (input from internal system clock). Set for counter operation (input from Tx input pin).

M1 Mode bit 1

M0 Mode bit 0

(MSB) (LSB)

GATE	C/T	M1	M0	GATE	C/T	M1	M0
	Tim	er 1			Tim	er 0	

Counter/Timer C/T

- This bit is used to decide whether the timer is used as a delay generator or an event counter.
- $C/\overline{T} = 0$: timer
- $C/\overline{T} = 1$: counter

Gate

- Every timer has a mean of starting and stopping.
 - GATE=0
 - Internal control
 - The start and stop of the timer are controlled by software.
 - Set/clear the TR for start/stop timer.
 - GATE=1
 - External control
 - The hardware way of starting and stopping the timer by software and an external source.
 - Timer/counter is enabled only while the INT pin is high and the TR control pin is set (TR).
 - INT0: P3.2, pin 12; INT1: P3.3, pin 13.

M1, M0

M0 and M1 select the timer mode for timers 0 & 1.

MO	Mode	Operating Mode
0	0	13-bit timer mode (compatibility to 8048)
		8-bit THx + 5-bit TLx $(x=0 \text{ or } 1)$
1	1	16-bit timer mode
		8-bit THx + 8-bit TLx
0	2	8-bit auto reload
		8-bit auto reload timer/counter;
		THx holds a value which is to be reloaded into
		TLx each time it overflows.
1	3	Split timer mode
	0	0 0 1 1 0 2

Example

Find the value for TMOD if we want to program timer 0 in mode 2, use 8051 XTAL for the clock source, and use instructions to start and stop the timer.

Solution:

TMOD= 0000 0010 Timer 1 is not used.

Timer 0, mode 2,

C/T = 0 to use XTAL clock source timer gate = 0 to use internal (software) start and stop method.

Timer Mode 1

- In following, we will use timer 0 as an example.
- 16-bit timer (TH0 and TL0)
- TH0-TL0 is incremented continuously when TR0 is set to 1. And the 8051 stops to increment TH0-TL0 when TR0 is cleared.
- The timer works with the internal system clock. In other words, the timer counts up every 12 clocks from XTAL.
- When the timer (TH0-TL0) reaches its maximum of FFFFH, it rolls over to 0000, and TF0 is raised.
- Programmer should check TF0 and stop the timer 0.

Mode 1 Programming

- 1. Chose mode 1 timer 0
 - O MOV TMOD, #01H
- 2. Set the original value to TH0 and TL0.
 - O MOV THO, #0FFH
 - O MOV TLO, #0FCH
- 3. We clear the flag to monitor: TF0=0.
 - O CLR TF0
- 4. Start the timer.
 - O SETB TRO

5. The 8051 starts to count up by incrementing the TH0-TL0.

 \bigcirc THO-TLO= FFFCH, FFFDH, FFFEH, FFFFH, 0000H TR0=1 TR0=0 TH0 TL0 **Start timer Stop timer FFFC** 0000 **FFFD FFFF FFFE** TF = 0TF = 0TF = 0TF = 0TF = 1

Monitor TF until TF=1

- 6. When TH0-TL0 rolls over from FFFFH to 0000, the 8051 sets TF0=1.
 - THO-TLO= FFFEH, FFFFH, 0000H (Now TF0=1)
- 7. Keep monitoring the timer flag (TF) to see if it is raised.
 - O AGAIN: JNB TFO, AGAIN
- 8. Clear TR0 to stop the process.
 - O CLR TRO
- 9. Clear the TF flag for the next round.
 - O CLR TF0

Initial Count Values

- The initial count value = FFFC.
- The number of counts = FFFFH-FFFCH+1 = 4
 - we add one to 3 because of the extra clock needed when it rolls over from FFFF to 0 and raises the TF flag.
- The delay = 4 MCs for 89C51
- If MC=1.085 μ s, then the delay = 4.34 μ s

(a) in hex

(FFFF - YYXX + 1) \times 1.085 μ s where YYXX are TH, TL initial values respectively. Notice that values YYXX are in hex.

(b) in decimal

Convert YYXX values of the TH,TL register to decimal to get a NNNNN decimal number, then(65536 - NNNNN) \times 1.085 μs

Counter Mode 1

- 16-bit counter (TH0 and TL0)
- TH0-TL0 is incremented when TR0 is set to 1 and an external pulse (1-to-zero transition on T0) occurs.
- When the counter (TH0-TL0) reaches its maximum of FFFFH, it rolls over to 0000, and TF0 is raised.
- Programmers should monitor TF0 continuously and stop the counter 0.
- Programmers can set the initial value of TH0-TL0 and let TF0 as an indicator to show a special condition. (ex: 100 people have come).

Example

- Write a delay subroutine using Timer 0 in Mode 1 that generates a delay of
 - 40 ms
 - 4 seconds
- Assume CF=12 MHz.

Exam Question

Q4) [40 points] For an 8052 clocked at CF=1.2MHz, write a main program that will continuously listen to the timer 0 pin (T0 pin) for a waveform with frequency strictly bounded above by 100 kHz and count the number of pulses, i.e., 1 to 0 transitions, occurring at the T0 pin periodically with a period of T=512 ms. The main program will continuously send the frequency information in units of kHz as a packed BCD number to P1. For example if we count N=10000 pulses in a duration of T=512 ms, then the frequency f would be the integer part (whole part) of the ratio

$$f = \frac{10000}{512} kHz \approx 19kHz$$
.

As a result, 19h should be sent. The following figure illustrates the operation of the system. Hint: Use rotation for division by a power of two. Use timer 0 as event counter in Mode 1. Use timer 1 as timer in Mode 1. Send the frequency information every time the timer 1 overflows. Do not use the HIGH and LOW directives. All timer values are 00h at powerup.

MAIN:	MOV TMOD,# 0001 0101b	; 15h
BACK:	MOV TH1,# 38h	; 1 TC=10 μs
	MOV TL1, #00h	; 51200 TCs needed
	SETB TRO	;run the timers here
	SETB TR1	
	JNB TF1,\$; wait for 51200 TC
	CLR TRO	
	CLR TR1	
	MOV A,TH0	; after reading the timer, divide by 512. Think of an elegant way. A=27h (example)
	RR A	; A = 13h for the example will have to make it 19h
	MOV B,#10	; convert to packed BCD
	DIV AB	;A=1,B=9 (example)
	SWAP A	;A=10h
	ADD A,B	;A=19h
	MOV P1,A	
	CLR TF1	; prepare
	MOV TH0,#0	; prepare for next counting
	MOV TL0,#0	
	SJMP BACK	

Timer Mode 2

- 8-bit timer.
 - TL0 is incremented (or roll over) continuously when TR0=1.
- Auto-reloading
 - → TH0 is loaded into TL0 automatically when TL0=00H.
 - → TH0 is not changed.
 - You need to clear TF0 after TL0 rolls over.
- In the following example, we want to generate a delay with 200 MCs on timer 0.
- See Examples 9-14 to 9-16

- 1. Choose mode 2 timer 0
 - O MOV TMOD, #02H
- 2. Set the initial value to TH0 and TL0.
 - O MOV TH0, #38H
 - O MOV TL0, #38H
- 3. Clear the flag to TF0=0.
 - O CLR TF0
- 4. Start the timer.
 - O SETB TRO

- 5. The 8051 starts to count up by incrementing the TL0.
 - O TLO= 38H, 39H, 3AH,....
- 6. When TL0 rolls over from FFH to 00, the 8051 sets TF0=1. Also, TL0 is reloaded automatically with the value kept by the TH0.
 - O TL0= FEH, FFH, 00H (Now TF0=1)
 - The 8051 auto reloads TL0=TH0=38H.
 - Go to Step 6 (i.e., TL0 is incrementing continuously).
- Note that we must clear TF0 when TL0 rolls over. Thus, we can monitor TF0 in next process.
- Clear TR0 to stop the process.

Counter Mode 2

- 8-bit counter.
 - TL0 is incremented if TR0=1 and external pulse occurs.
- Auto-reloading
 - → TH0 is loaded into TL0 when TF0=1.
 - It allows only values of 00 to FFH to be loaded into TH0.
 - You need to clear TF0 after TL0 rolls over.

Example

 Write a main program using Mode 2 that will continuously generate a binary waveform with

$$T_{ON} = 100 \mu s$$
, $T_{OFF} = 400 \mu s$, CF=12 MHz

Reading a Timer on the Fly

- Since two timer registers must be read, a phase error may occur if the low byte overflows into the high byte between the two read operations
- A value may be read that never existed
- Ex: Read THTL into R1R0

TH:00, TL:FF

First Read TL into R0, then read TH into R1:

R0->FF, TL is incremented R1->01

R1R0: 01FF

First read TH into R1, then read TL into R0

R1->00, TL is incremented R0->00

R1R0: 0000

Reading a Timer on the Fly

- Solution is read the high byte first, then the low byte, and then the high byte again.
- If the high byte has changed, repeat the read operation

```
AGAIN: MOV A, TH1


MOV R0, TL1

CJNE A, TH1, AGAIN

MOV R1, A
```

8051 Serial Communication

- The 8051 has serial communication capability built into it.
 - Full-duplex
 - Asynchronous mode only
 - Uses data framing; Each byte is placed in between start and stop bits

Framing

- The start bit is 0 (low) and always one bit.
- The LSB is sent out first.
- The stop bit is 1 (high).
- The stop bit can be one or two bits (one in modern PCs).
- When there is no transfer, the signal is 1 (high), which is referred to as mark.
- A total of 10 bits for each character:
 - 8-bits for the data
 - 2-bits for the start and stop bits
 - 20% overhead
- In some systems in order to maintain data integrity, the parity bit is included in the data frame.

Baud Rates

- For the 8051 to communicate with PC, the baud rates must match
 - Some PC baud rates are 110, 150, 300, 600, 1200, 2400, 4800, 9600 and 19200 (Hyperterminal supports baud rates much higher)
- The 8051 transfers and receives data serially at many different baud rates
- Baud rate is determined by Timer 1's overflow rate.(In modes 1 and 3)

Baud Rate=Timer1 Overflow Rate
$$\times \frac{2^{SMOD}}{32} = \frac{XTAL \times 2^{SMOD}}{12 \times (256 - TH1) \times 32}$$

Baud Rates in the 8051

- Timer 1, mode 2 (8-bit, auto-reload)
- Define TH1 to set the baud rate.
 - □ XTAL = 11.0592 MHz
 - Calculate Timer1 Overflow rate
 - □ For SMOD=0 Divide by 32
 - E.g., for TH1=FDH
 - ☐ Timer 1 Overflow rate: (11.0592/12)/3=307200
 - ☐ Baud rate=Timer 1 Overflow rate/32 = 9,600 Hz

Baud Rate	TH1 (Decimal)	TH1 (Hex)	
9600	-3	FD	
4800	-6	F <i>A</i>	
2400	-12	F4	
1200	-24	E8	

Note: XTAL = 11.0592 MHz.

General Formula

- SMOD: special bit in the PCON register
- □ SMOD = 0

> TH1 =
$$256 - \frac{\text{System Frequency}}{12x32x\text{Baud rate}}$$

For example, to achieve a baud rate of 1200 using a system clock frequency of 12MHz

```
TH1 = 256 - ((12MHz / (12 * 32)) / 1200)
TH1 = 256 - 26.04
TH1 = 256 - 26 (rounding down => error of 0.04)
TH1 = 230
```

- SMOD = 1
 - > TH1 = $256 \frac{\text{System Frequency}}{12x16x\text{Baud rate}}$
- Use whichever gives less error

General formula

- SMOD: special bit in the PCON register
- SMOD = 0

> TH1 =
$$256 - \frac{\text{System Frequency}}{12x32x\text{Baud rate}}$$

For example, to achieve a baud rate of 1200 using a system clock frequency of 12MHz

```
TH1 = 256 - ((12MHz / (12 * 32)) / 1200)
TH1 = 256 - 26.04
TH1 = 256 - 26 (rounding down => error of 0.04)
TH1 = 230
```

- SMOD = 1 > TH1 = $\frac{256}{12x16x}$ Baud rate
- Use whichever gives less error

Registers Used in Serial Comm.

- SBUF (Serial data buffer) is not bit-addressable and amounts to two distinct registers
- SCON (Serial control register) bit-addressable
- PCON (Power control register) not bit-addressable

SBUF Register

- Serial data register: SBUF
 - 8-bit SFR register at 99h
 - Used for transmission and reception
 - ☐ For a byte of data to be transferred via the TxD line, it must be placed in the SBUF.
 - ☐ Once it is placed, it is sent by hardware towards the TxD line at the configured baud rate
 - □ SBUF holds the byte of data when it is received via the 8051's RxD line.
 - □ SBUF is in fact two distinct registers the write-only register and the read-only register.

```
MOV SBUF, #'D' ;put char 'D' to transmit
```

MOV SBUF, A ;send data from A

MOV A, SBUF ; receive and copy to A

SCON

Bit	Name	Bit Address	Function
7	SM0	9Fh	Serial port mode bit 0
6	SM1	9Eh	Serial port mode bit 1.
5	SM2	9Dh	Multiprocessor Communications Enable (not needed in this course)
4	REN	9Ch	Receiver Enable. This bit must be set in order to receive characters.
3	TB8	9Bh	Transmit bit 8. The 9th bit to transmit in mode 2 and 3.
2	RB8	9Ah	Receive bit 8. The 9th bit received in mode 2 and 3.
1	TI	99h	Transmit Flag. Set when a byte has been completely transmitted.
0	RI	98h	Receive Flag. Set when a byte has been completely received.

SCON

■ Bits 7 and 6 are used for putting the serial port into one of the four modes:

SM0	SM1	Mode	Description	Baud Rate
0	0	0	shift register	fixed – system clock frequency divided by 12 (machine cycle frequency)
0	1	1	8-bit UART	variable - set by timer 1
1	0	2	9-bit UART	fixed - system clock frequency divided by 12 or divided by 64
1	1	3	9-bit variable baud rate UART	variable - set by timer 1

Transmission

- The 8051 lets us know when it is done transmitting a character by setting the TI bit in SCON.
- When this bit is set we know that the last character has been transmitted and that we may send the next character, if any.

BACK: CLR TI ;Be sure the bit is initially clear
MOV SBUF,@R0 ;Send the character to the serial port
JNB TI,\$; Wait until the TI bit is set.
INC R0
SJMP BACK

Reception

- Reading data received by the serial port is equally easy.
- To read a byte from the serial port one just needs to read the value stored in the SBUF (99h) SFR after the 8051 has automatically set the RI flag in SCON.
- For example, if your program wants to wait for a character to be received and subsequently read it into the Accumulator, the following code segment may be used:

BACK: JNB RI,\$;Wait for the 8051 to set the RI flag
MOV @R0,SBUF ;Read the character from the serial port
CLR RI
INC R0
SJMP BACK