

Mikroişlemcili Sistemler ve Laboratuvarı

Zamanlayıcılar ve Sayıcılar

Amaçlar

- Zamanlayıcı/sayıcı tanımını kavramak
- 8051'de zamanlayıcı/sayıcı saklayıcılarını öğrenmek
- Zamanlayıcı/sayıcı modlarının kullanımları hakkında bilgi sahibi olmak
- Uygulamalarda zamanlayıcı/sayıcı birimini kullanabilmek
- Bu sunumdaki şekiller ve örnekler "C ile 8051 Mikrodenetleyici Uygulamaları, A.T.Özcerit, M.Çakıroğlu, C.Bayılmış, Papatya Yayınları" kitabından alınmıştır.

Giriş

- Mikrodenetleyicilerde Zamanlayıcı/Sayıcı (Z/S) biriminin işlevi :
 - Dahili veya harici kaynaklı olarak zamanı ölçmek
 - Dahili veya harici kaynaklı olarak olayları saymak
- Standart 8051'de 4 farklı modda kullanılabilen 2 adet 16-bitlik Z/S vardır. (T0 ve T1)
- 16 adet negatif kenar tetiklemeli D tipi FF'un (Flip Flop) asenkron ve ardışık olarak bağlanmasından meydana gelmektedir

Zamanlayıcı/Sayıcı Saklayıcıları

İsim	Fonksiyonu	Adres	Bit-Adreslenebilir	
TCON	Kontrol	88h	$\sqrt{}$	
TMOD	MOD seçimi	89h	-	
TL0	Zamanlayıcı-0 düşük-bayt	8Ah	_	
TL1	Zamanlayıcı-1 düşük-bayt	8Bh	_	
TH0	Zamanlayıcı-0 yüksek-bayt	8Ch	_	
TH1	Zamanlayıcı-1 yüksek-bayt	8Dh	-	
T2CON*	Zamanlayıcı-2 kontrol	C8h	V	
T2MOD*	Zamanlayıcı-2 MOD seçimi	C9h	-	
RCAP2L*	Zamanlayıcı-2 yakalama düşük-bayt	CAh	Ah –	
RCAP2H*	Zamanlayıcı-2 yakalama yüksek-bayt	CBh	_	
TL2*	Zamanlayıcı-2 düşük-bayt	CCh	_	
TH2*	Zamanlayıcı-2 yüksek-bayt	CDh	_	

TMOD Saklayıcısı

- T0 ve T1'in çalışma modlarını (Mod 0, 1, 2, 3)
- T0 ve T1'in zamanlayıcı ya da sayıcı olarak çalışma durumunu belirler.

TCON Saklayıcısı

- Bit adreslenebilirdir
- Yüksek değerlikli dört biti, T0 ve T1'i başlatma, kontrol ve durdurma işlevlerini yerine getirir
- Düşük değerlikli dört biti ise kesme işlemleri için kullanılır

T0 ve T1 Zamanlayıcı/Sayıcıları

T0'ın İç Yapısı

Z/S Çalışma Modları

Z/S'ler 4 farklı çalışma moduna sahiptir.

Z/S'nin çalışma modu TMOD saklayıcısındaki M0 ve M1 bitleri ile belirlenir.

M1	M0	MOD	Açıklama	
0	0	0	13-bit zamanlayıcı/sayıcı modu (8048 Modu)	
0	1	1	16-bit zamanlayıcı/sayıcı modu	
1	0	2	8-bit zamanlayıcı/sayıcı otomatik yükleme modu	
1	1	3	Ayrık zamanlayıcı modu T0: TL0: T0 mod bit'leri tarafından kontrol edilen 8-bit Z/S TH0: T1 mod bit'leri tarafından kontrol edilen 8-bit Z/S T1: Durdurulur.	

Zamanlayıcı/Sayıcı Biriminin Kullanımı

- Z/S birimi, sayıcı olarak mı yoksa zamanlayıcı olarak mı kullanılacak?
- Sayılacak en büyük sayı değerine göre hangi sayma mod'u kullanılacak?
- Zamanlayıcı/sayıcı kaç kere saydıktan sonra taşacak (TLO, THO ve TL1, TH1 değerleri)?
- Taşma bayrağı sürekli yoklanacak mı yoksa kesme mi kullanılacak?

Örnek-1

- Mod 0'ı kullanarak 1000 kez sayan ve taşan bir zamanlayıcı tasarlayınız.
- Mod 0 13 bitlik bir yapıya sahip olduğundan maksimum 8192 adet sayma işlemi yapabilir.
- İstenen 1000'e kadar sayılması
- Kurulması gereken değerler (TH0 ve TL0) 8192-1000=7192'dir.
- 7192'nin ikilik karşılığı 11100000-11000 dır.
- Burada THO ve TLO değerleri 16'lık sistemdeki karşılıkları bulunurken dikkat edilmelidir. 7192 değeri direk 16'lık karşılığına çevrilirse yanlış olur.
- 11100000=E0h
- 11000=18h (başında 3 bit 0 varmış gibi düşünülecek)
- Yani başlangıç değerlerimiz TH0=E0h ve TL0=18h bulunur.
- Bu değerlere göre programı yazarsak:
- MOV TMOD, #00h ; T0 Mod 0'da çalıştırılacak
- MOV TH0, #0E0h ; başlangıç değerleri yükleniyor (yüksek kısmı)
- MOV TL0, #18h
 ; başlangıç değerleri yükleniyor (düşük kısmı)
- SETB TRO ; zamanlayıcı saymaya başlatılır.

Örnek-2

- Mod 1'i kullanarak 50000 kez sayan ve taşan bir zamanlayıcı tasarımı,
- Mod 1'de maksimum 65536 adet sayma yapılabilir
- İstenilen sayma adedi 50000 olduğuna göre,
- Yükleme değeri 65536-50000=15536 olarak bulunur.
 Hexadecimal karşılığı 3CB0 olarak bulunur.

•

- MOV TMOD, #01h ; T0'ın Mod 1'e kurulması
- MOV TH0, #03Ch ; yüksek baytın setlenmesi
- MOV TL0, #0B0h ;düşük baytın setlenmesi
- SETB TRO ;saymaya başlama

Zamanlayıcı/Sayıcı Örneği

TO'ı kullanarak P1.0 ucunda 50 KHz'lik kare dalga sinyal üreten assembly programı.

- Z/S birimi zamanlayıcı olarak kullanılacak C/T=0
- Mod 2 otomatik yükleme modu kullanılacak
- Z/S her 10 saymadan sonra taşacak
- Z/S kontrolü, taşma bayrağının sürekli yoklanması ile gerçekleştirilecek

50 KHz'lik kare dalga sinyalin periyodu

$$T = \frac{1}{f} = \frac{1}{50.10^3} = 20\mu sn$$

Zamanlayıcı/Sayıcı Örneği

50 KHz'lik kare dalga sinyalin periyodu

	Komut	Açıklama
	ORG 0H	;Kod belleğin başlangıç adresi
	SJMP ANA	;ANA etiketli programa dallan
	ORG 30H	;ANA etiketli programın kod bellekteki başlangıç ;adresi
ANA :	MOV TMOD,#02H	;Zamanlayıcı-0 MOD-2
	MOV TH0,#-10	;yeniden yükleme değeri -10 (246)
	MOV TL0,#-10	;başlama değeri -10 (246)
	SETB TRO	;Zamanlayıcı-0'ı çalıştır
BEKLE:	JNB TF0,BEKLE	;taşma olana kadar bekle
	CLR TF0	;taşma bayrağını temizle
	CPL P1.0	;çıkışı (P1_0 ucunu) tersle
	SJMP BEKLE	;Bekle etiketine dallan
	END	;programı sonlandır

Sorular:

