Mikrokontrollerek

Tihanyi Attila 2007. május 8

!!! ZH !!!

- Pótlási lehetőség külön egyeztetve
- Feladatok:

- Első ZH is itt pótolható
- Munkapont számítás
- Mikrokontroller program írása

Bitek kezelése

- Bit (adat bitek; flag bitek)
 - Tetszőleges regiszter adatbitje
 - nulladik . dbit 0,R00
 - elso . dbit 1,R00
 - masodik . dbit 2,R00
 - ...
 - Ezek állítását a programozó végzi
 - Carry, Zero, Negatív, Overflow, Interrupt Enable (1,2)
 - Ezek állítását a műveletek végzik

Bitműveletek

- SBIT0 name ; 0 → name
- SBIT1 name ; 1 → name
- JBIT0 name,címke8
- JBIT1 name,címke8
- BTJO s1,s2,címke8 ;s1 & s2
- BTJZ s1,s2,címke8 ;s1 & s2
- SETC ; 1 → Cy
- CLRC ; 0 → Cy

Rotate

• RL Rd ;rotate left

• RLC Rd; Rotate Left Through Carry

Rotate

• RR Rd ;rotate left

• RRC Rd; Rotate Left Through Carry

Flag bitek

- **Bit 7 C**. Carry.
 - This status bit is set by <u>arithmetic instructions</u> as a <u>carry</u> bit or as a <u>no-borrow</u> bit.
 - It is also affected by the rotate instructions.
- **Bit 6 N**. Negative.
 - The CPU sets this bit to the value of the most significant bit (sign bit) of the result of the previous operation.
- Bit 5 Z. Zero.
 - This <u>bit is set</u> by the CPU if the result of the <u>previous operation was 0</u>; cleared otherwise.
- Bit 4 V. Overflow.
 - This bit is set by the CPU if a <u>signed arithmetic</u> overflow condition is detected during the previous instruction. The value of this flag is significant at the completion of the following instructions: ADC, ADD, INC, INCW, CMP, DEC,SUB, SBB, and DIV.

Összeadás

- signed int i;
- signed int j;
- j = j + i; vagy j += i;
- signed long i;
- signed long j;
- j = j + i; vagy j += i;

Példák

2 byte-os összeadás

Példák

4 byte-os összeadás

Kivonás

- signed int i;
- signed int j;
- j = j i; vagy j -= i;
- signed long i;
- signed long j;
- j = j i; vagy j -= i;

Példák

2 byte-os kivonás

Példák

4 byte-os kivonás

Összehasonlítás

- unsigned char I;
- // boolean l;
- if (I) ...;
- if (!|) ...;

- signed int i;
- signed int j;
- if (j == i) ...;
- signed long i;
- signed long j;
- if (j == i) ...;

Példák

2 byte-os összehasonlítás

nemegyenlo:

Példák

4 byte-os összehasonlítás

Feltételek

Instruction	Mnemonic	Opcode	C‡	N [‡]	Z ‡	V ‡	Operation
Jump if Carry Jump if No Carry	JC JNC	03 07	1 0	x	X X	X X	
Jump if Equal Jump if Not Equal Jump if Nonzero Jump if Zero	JEQ JNE JNZ JZ	02 06 06 02	x x x x	х х х	1 0 0 1	X X X	
Jump if Lower Jump if Higher or Same	JLO JHS	0F 0B	0 –	x x	0 –	X X	(C = 1) OR (Z = 1)
Jump if Greater Jump if Greater or Equal Jump if Less Jump if Less or Equal	JG JGE JL JLE	0E 0D 09 0A	x x x x	1111	– x x –		—Signed Operation— Z OR (N XOR V) = 0 N XOR V = 0 N XOR V = 1 Z OR (N XOR V) = 1
Jump if Negative Jump if Positive Jump if Positive or Zero	JN JP JPZ	01 04 05	x x x	1 0 0	x 0 x	X X X	
Jump if No Overflow Jump if Overflow	JN∨ J∨	0C 08	X X	X X	X X	0 1	

Program counter

- Mutató a következő programsorra
- TMS 370-nél 2 byte előjel nélküli szám
 - Maximális címezhető terület 64K
 - azaz 65536 db byte
- Összefüggés, különbség az elhelyezés számlálóval

Példa

- PC = 2000H
 - **–** 2000 52 60
- PC = 2002H
 - -2002 fd
- PC = 2003H
 - 2003 '8c 20 69

ldsp

mov #60h,A

Feltétel nélküli vezérlés átadás

- br init
- ; ez lehet jmp is

- PC = 2069H
 - 2006 ... ← ide nem adódik a vezérlés
 - ITT CIMKÉNEK kell állni !!!!!!!

függvény

```
void fv(void)
```

Függvények szubrutinok


```
• cimke:
 rts

 Igénybevétele

 call cimke ; akár többször is
 call cimke ; ez egy másik hely
```

STACK

- FILO
- megvalósítás

Példa

- PC = 2000H SP = ????
 -2000 52 60 mov #60h,A
- PC = 2002H SP = ????
 - 2002 fd ldsp
- PC = 2003H SP = 0060H
 - 2003 '8e 20 69 call init
- Stack 0061 ← 20H 0062 ← 06H
- PC = 2069H SP = 0062H
 - 2006 ... ← ide visszatér a vezérlés

Példa

```
Wait2:
 call Wait
 call Wait
 rts
 jmp Wait ; rts ott
• Wait:
 mov #0ffh,C
• Wait I:
 djnz C,Wait_I
 rts
```


Címzési módok

- Abszolút
- Indexelt abszolút
- Indirekt abszolút
- Offszet indirekt abszolút
- PC relatív
- Direkt relatív
- Indexelt relatív
- Indirekt relatív
- Offszet indirekt relatív

Közvetlen címzés

Indexelt címzés

Indirekt címzés

PC relatív

Adatok kezelése változók

unsigned int i;

```
• ... = i;
```

- Cím kiszámítása:
 - &i
 - -*(&i)

Adatok kezelése tömbök

unsigned int i[10];

```
• ... = i[index];
```


- Cím kiszámítása:
 - sizeof(unsigned int) * index
 - sizeof(unsigned int) * index + &i
 - *(sizeof(unsigned int) * index + &i)

Adatok kezelése strutúrák

- Struct test {
- unsigned int i;
- signed char c;
- }t[10];
- ... = t[index].c;
- Cím kiszámítása:
 - sizeof(struct test) * index
 - sizeof(struct test) * index + &t
 - *(sizeof(struct test) * index + &t + offset(c))

Közvetlen címzés

Közvetlenül kezelhető változók

Indirekt címzés

- Az adat címét egy regiszter tartalmazza
- PI.: mov *R099,A $[((Rp-1:Rp)) \rightarrow (A)]$

Offset indirekt címzés

- mov *2h[R099],A
- $[(off8 + (Rp-1):Rp)) \rightarrow (A)]$

