I/O PORT PROGRAMMING

The 8051 Microcontroller and Embedded Systems: Using Assembly and C Mazidi, Mazidi and McKinlay

Chung-Ping Young 楊中平

Home Automation, Networking, and Entertainment Lab

Dept. of Computer Science and Information Engineering National Cheng Kung University, TAIWAN

I/O Port Pins

- The four 8-bit I/O ports P0, P1, P2 and P3 each uses 8 pins
- All the ports upon RESET are configured as input, ready to be used as input ports
 - When the first <u>0</u> is written to a port, it becomes an output
 - > To reconfigure it as an input, a 1 must be sent to the port
 - To use any of these ports as an input port, it must be programmed

Port 0

- It can be used for input or output, each pin must be connected externally to a 10K ohm pull-up resistor
 - This is due to the fact that P0 is an open drain, unlike P1, P2, and P3
 - Open drain is a term used for MOS chips in the same way that open collector is used for TTL chips

I/O PROG<u>RAMMING</u>

Port 0 (cont')

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

BACK: MOV A, #55H

MOV P0,A

ACALL DELAY

MOV A, #0AAH

MOV PO,A

ACALL DELAY

SJMP BACK

Port 0 as Input

 In order to make port 0 an input, the port must be programmed by writing 1 to all the bits

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


```
VOM
 A,#OFFH
 ;A=FF hex
 ;make P0 an i/p port
 VOM
 P0,A
 ; by writing it all 1s
BACK:
 A,P0
 ;get data from PO
 MOV
 P1,A
 ;send it to port 1
 VOM
 SJMP
 BACK
 ;keep doing it
```

Dual Role of Port 0

- Port 0 is also designated as AD0-AD7, allowing it to be used for both address and data
 - When connecting an 8051/31 to an external memory, port 0 provides both address and data

Port 1 can be used as input or output

- In contrast to port 0, this port does not need any pull-up resistors since it already has pull-up resistors internally
- Upon reset, port 1 is configured as an input port

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

MOV A,#55H

BACK: MOV P1,A

ACALL DELAY

CPL A

SJMP BACK

Port 1 as Input

 To make port 1 an input port, it must be programmed as such by writing 1 to all its bits

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

MOV	A,#OFFH	;A=FF hex
MOV	P1,A	;make P1 an input port
		;by writing it all 1s
MOV	A,P1	;get data from P1
VOM	R7,A	save it to in reg R7;
ACALL	DELAY	;wait
VOM	A,P1	;another data from P1
MOV	R5,A	save it to in reg R5;

Port 2

Port 2 can be used as input or output

- Just like P1, port 2 does not need any pullup resistors since it already has pull-up resistors internally
- Upon reset, port 2 is configured as an input port

Port 2 as Input or Dual Role

- To make port 2 an input port, it must be programmed as such by writing 1 to all its bits
- In many 8051-based system, P2 is used as simple I/O
- In 8031-based systems, port 2 must be used along with P0 to provide the 16-bit address for the external memory
 - Port 2 is also designated as A8 A15, indicating its dual function
 - ▶ Port 0 provides the lower 8 bits via A0 A7

Port 3

Port 3 can be used as input or output

- Port 3 does not need any pull-up resistors
- Port 3 is configured as an input port upon reset, this is not the way it is most commonly used

Port 3 (cont')

Port 3 has the additional function of providing some extremely important signals

while the rest of the pins in port 3 are

normally used in the alternate function role

Port 3 (cont')

Department of Computer Science and Information Engineering National Cheng Kung University, TAIWAN

Different ways of Accessing Entire 8 Bits

The entire 8 bits of Port 1 are accessed

BACK: MOV A, #55H

MOV P1,A

ACALL DELAY

MOV A, #0AAH

MOV P1,A

ACALL DELAY

SJMP BACK

Rewrite the code in a more efficient manner by accessing the port directly without going through the accumulator

BACK: MOV P1, #55H

ACALL DELAY

MOV P1,#0AAH

ACALL DELAY

SJMP BACK

Another way of doing the same thing

MOV A,#55H

BACK: MOV P1,A

ACALL DELAY

CPL A

SJMP BACK

I/O Ports and Bit Addressability

Sometimes we need to access only 1 or 2 bits of the port

BACK: CPL P1.2 ;complement P1.2 ACALL DELAY SJMP BACK ; another variation of the above program P1.2 ;set only P1.2 AGAIN: SETB DELAY ACALL CLR P1.2 ; clear only P1.2 ACALL DELAY

AGAIN

SJMP

P0	P1	P2	Р3	Port Bit
P0.0	P1.0	P2.0	P3.0	D0
P0.1	P1.1	P2.1	P3.1	D1
P0.2	P1.2	P2.2	P3.2	D2
P0.3	P1.3	P2.3	P3.3	D3
P0.4	P1.4	P2.4	P3.4	D4
P0.5	P1.5	P2.5	P3.5	D5
P0.6	P1.6	P2.6	P3.6	D6
P0.7	P1.7	P2.7	P3.7	D7

I/O Ports and Bit Addressability (cont')

Example 4-2

Write the following programs.

Create a square wave of 50% duty cycle on bit 0 of port 1.

Solution:

The 50% duty cycle means that the "on" and "off" state (or the high and low portion of the pulse) have the same length. Therefore, we toggle P1.0 with a time delay in between each state.

```
HERE: SETB P1.0 ;set to high bit 0 of port 1
LCALL DELAY ;call the delay subroutine
CLR P1.0 ;P1.0=0
LCALL DELAY
SJMP HERE ;keep doing it
```

Another way to write the above program is:

```
HERE: CPL P1.0 ;set to high bit 0 of port 1 LCALL DELAY ;call the delay subroutine SJMP HERE ;keep doing it

8051

P1.0
```


I/O Ports and Bit Addressability (cont') Instructions that are used for signal-bit operations are as following

Single-Bit Instructions

Instruction	Function	
SETB bit	Set the bit (bit = 1)	
CLR bit	Clear the bit (bit = 0)	
CPL bit	Complement the bit (bit = NOT bit)	
JB bit, target	Jump to target if bit = 1 (jump if bit)	
JNB bit, target	Jump to target if bit = 0 (jump if no bit)	
JBC bit, target	Jump to target if bit = 1, clear bit (jump if bit, then clear)	

Checking an Input Bit

- The JNB and JB instructions are widely used single-bit operations
 - They allow you to monitor a bit and make a decision depending on whether it's 0 or 1
 - ➤ These two instructions can be used for any bits of I/O ports 0, 1, 2, and 3
 - Port 3 is typically not used for any I/O, either single-bit or byte-wise

Instructions for Reading an Input Port

Mnemonic	Examples	Description
MOV A,PX	MOV A,P2	Bring into A the data at P2 pins
JNB PX.Y,	JNB P2.1,TARGET	Jump if pin P2.1 is low
JB PX.Y,	JB P1.3,TARGET	Jump if pin P1.3 is high
MOV C,PX.Y	MOV C,P2.4	Copy status of pin P2.4 to CY

Checking an Input Bit (cont')

Example 4-3

Write a program to perform the following:

- (a) Keep monitoring the P1.2 bit until it becomes high
- (b) When P1.2 becomes high, write value 45H to port 0
- (c) Send a high-to-low (H-to-L) pulse to P2.3

Solution:

```
SETB P1.2 ; make P1.2 an input
```

MOV A,
$$\#45H$$
 ; A=45H

```
MOV P0,A ;issue A to P0
```

Checking an Input Bit (cont')

Example 4-4

Assume that bit P2.3 is an input and represents the condition of an oven. If it goes high, it means that the oven is hot. Monitor the bit continuously. Whenever it goes high, send a high-to-low pulse to port P1.5 to turn on a buzzer.

Solution:

```
HERE: JNB P2.3, HERE ; keep monitoring for high
```

CLR P1.5 ; make high-to-low

SJMP HERE ; keep repeating

Checking an Input Bit (cont')

Example 4-5

A switch is connected to pin P1.7. Write a program to check the status of SW and perform the following:

- (a) If SW=0, send letter 'N' to P2
- (b) If SW=1, send letter 'Y' to P2

Solution:

```
SETB P1.7 ; make P1.7 an input
```

MOV P2,
$$\#'N'$$
; SW=0, issue 'N' to P2

OVER: MOV P2,
$$\#'Y'$$
; SW=1, issue 'Y' to P2

Reading Single Bit into Carry Flag

Example 4-6

A switch is connected to pin P1.7. Write a program to check the status of SW and perform the following:

- (a) If SW=0, send letter 'N' to P2
- (b) If SW=1, send letter 'Y' to P2

Use the carry flag to check the switch status.

Solution:

```
SETB P1.7 ; make P1.7 an input
```

MOV P2,
$$\#'N'$$
; SW=0, issue 'N' to P2

OVER: MOV P2,
$$\#'Y'$$
; SW=1, issue 'Y' to P2

Reading Single Bit into Carry Flag (cont')

Example 4-7

A switch is connected to pin P1.0 and an LED to pin P2.7. Write a program to get the status of the switch and send it to the LED

Solution:

```
SETB P1.7 ;make P1.7 an input

AGAIN: MOV C,P1.0 ;read SW status into CF

MOV P2.7,C ;send SW status to LED

SJMP AGAIN ;keep repeating
```

However 'MOV P2, P1' is a valid instruction

'MOV
P2.7, P1.0' is
wrong, since such
an instruction does
not exist

The instruction

Reading Input Pins vs. Port Latch

- In reading a port
 - Some instructions read the status of port pins
 - Others read the status of an internal port latch
- Therefore, when reading ports there are two possibilities:
 - > Read the status of the input pin
 - > Read the internal latch of the output port
- Confusion between them is a major source of errors in 8051 programming
 - Especially where external hardware is concerned

READING INPUT PINS VS. PORT LATCH

Reading Latch for Output Port

- Some instructions read the contents of an internal port latch instead of reading the status of an external pin
 - For example, look at the ANL P1, A instruction and the sequence of actions is executed as follow
 - 1. It reads the internal latch of the port and brings that data into the CPU
 - 2. This data is ANDed with the contents of register A
 - 3. The result is rewritten back to the port latch
 - 4. The port pin data is changed and now has the same value as port latch

READING INPUT PINS VS. PORT LATCH

Reading Latch for Output Port (cont')

Read-Modify-Write

The instructions read the port latch normally read a value, perform an operation then rewrite it back to the port latch

Instructions Reading a latch (Read-Modify-Write)

Mnemonics	Example
ANL PX	ANL P1,A
ORL PX	ORL P2,A
XRL PX	XRL PO,A
JBC PX.Y,TARGET	JBC P1.1,TARGET
CPL PX.Y	CPL P1.2
INC PX	INC P1
DEC PX	DEC P2
DJNZ PX.Y,TARGET	DJNZ P1,TARGET
MOV PX.Y,C	MOV P1.2,C
CLR PX.Y	CLR P2.3
SETB PX.Y	SETB P2.3

Note: x is 0, 1, 2, or 3 for P0 – P3

Read-modifywrite Feature

- The ports in 8051 can be accessed by the Read-modify-write technique
 - This feature saves many lines of code by combining in a single instruction all three actions
 - 1. Reading the port
 - 2. Modifying it
 - 3. Writing to the port

```
MOV P1,#55H ;P1=01010101

AGAIN: XRL P1,#0FFH ;EX-OR P1 with 1111 1111

ACALL DELAY

SJMP BACK
```