8051 Microcontroller – Assembly Programming

EE4380 Spring 03 Class 3

Pari vallal Kannan

Center for Integrated Circuits and Systems
University of Texas at Dallas

Topics

- Machine code
- 8051 Addressing Modes
- Jump, Loop and Call instructions
- Subroutines
- Simple delay loops

8051 Object Code

- Assembler converts assembly code to machine /object code
- Unique translation from assembly instruction to object code
 - Data sheet for 8051 lists the table of conversion
 - Manual assembly is cool!
- Object code is a (long) sequence of Machine instructions
- Each m/c instr. Can be 1 or more bytes long
- The m/c instr is a binary value and is written in Hex notation

8051 Object code (contd.)

- Assemblers produce a .lst file during assembly.
- Instruction to m/c code translation on a line by line basis is listed

Instruction	Hex code	#bytes
		4
nop	00	1
inc R0	08	1
mov A, #55H	74 55	2
mov R0, #0AAH	78 AA	2
mov R0, 0AAH	A8 AA	2
mov DPTR, #55AAH	90 55 AA	3

23-Jan-03

8051 Object code (contd.)

<u>Hex</u>	<u>Assembly</u>		
0000:	.equ cout, 0x0030		
0000:	.equ cin, 0x0032		
0000:	.equ esc, 0x004E		
8000:	.org 0x8000		
8000: 79 61	mov r1, #'a'		
8002: 78 1A	mov r0, #26		
	next_char:		
8004: E9	mov A, r1		
8005: 12 00 30	lcall cout		
8008: 09	inc r1		
8009: D8 F9	djnz r0, next_char		
800B: 12 00 32	lcall cin		
800E: 02 00 00	ljmp 0x0000		

Address	Value
8000	79
8001	61
8002	78
8003	1A
8004	E9
8005	12
8006	00
8007	30
8008	09
8009	D8
800A	F9
800B	12
800C	00
800D	32
800E	02
800F	00
8010	00

8051 Addressing Modes

- CPU can access data in various ways
 - Specify data directly in the instruction
 - Use different Addressing modes for data stored in code memory and data memory
- Five Addressing Modes
 - Immediate
 - Register
 - Direct
 - Register Indirect
 - Indexed

1. Immediate Addressing Mode

- Operand (data) directly specified in the instruction (opcode)
- Operand is a constant, known during assemble time
- Immediate data has to be preceded by "#" sign
- Eg.

```
mov A, #25H ;A \leftarrow \#0x25 mov DPTR, #1FFFH ;DPTR \leftarrow \#0x1FFF temp EQU 40 ;assembler directive mov R1, #temp ;R1 \leftarrow 28H (40 decimal)
```


2. Register Addressing Mode

- Involves the use of registers to hold data
- Put the operand in a register and manipulate it by referring to the register (by name) in the instruction

```
mov A, R0 ;A \leftarrow contents (R0)
mov R2, A ;R2 \leftarrow contents (A)
ADD A, R1 ;A \leftarrow contents (A) + contents (R1)
```

- Source and destination registers must match in size
- There may not be instructions for moving any register to any
 - mov R4, R7 ; invalid
 - Check with the instruction list before using
 - Assembly will fail in these cases

3. Direct Addressing Mode

- For data stored in RAM and Registers
 - All memory locations accessible by addresses
 - Same with all registers, ports, peripherals (SFRs) in 8051
- Use the address of the operand directly in the instruction
 - mov A, 40H ; A ← mem[40H] (note no # sign before 40H)
- Register addressing as Direct addressing
 - mov A, 4H ; 4H is the address for R4
 - mov A, R4 ; same as above. Both do the same
 - ; but may have different op codes
- All registers and SFRs have addresses
- Stack in 8051 uses only direct addressing modes

4. Register Indirect Mode

- A register is used as a pointer
 - Register stores the address of the data
- Only R0, R1 and DPTR can be used for this purpose in 8051
- R0 and R1 can be used for internal memory (256 bytes incl. SFRs) or from 00H to FFH of external memory

```
– mov A, @R0 ;A ← internal_mem[R0]
```

- mov @R1, A ;A ← internal_mem[R1]
- movx A, @R0 ; A ← external_mem[R0]
- DPTR can be used for external memory, for entire memory of 64K

```
– movx A, @DPTR ;A ← external_mem[DPTR]
```

movx @DPTR, A ;vice versa

5. Indexed Addressing Mode

- Use a register for storing the pointer and another register for an offset
- Effective address is the sum = base+offset
 - Move code byte relative to DPTR to A. Effective address is DPTR + A
 - movc A, @A+DPTR ;A ← ext_code_mem [(A + DPTR)]
 - Move code byte relative to PC to A. Effective address is PC + A
 - movc A, @A+PC ;A ← ext_code_mem [(A + PC)]
- Widely used for implementing look-up tables, data arrays, character generators etc in code memory (ROM)

Indexed Addressing Mode - Example

Program to read a value x from P1 and send x²
 to P2

```
ORG 0 ; assembler directive
```

mov DPTR, #LUT ; 300H is the LUT address

mov A, #0FFH

mov P1, A ; program the port P1 to input data

Again: mov A, P1 ; read x

movc A, @A+DPTR ; get x^2 from LUT mov P2, A ; output x^2 to P2

sjmp again ; for (1) loop

ORG 300H ;Look-up Table starts at 0x0300

LUT: DB 0, 1, 4, 9, 16, 25, 36, 49, 64, 81

Program Control Instructions

Unconditional Branch

ajmp addr11 ; absolute jump

ljmp addr16 ; long jump

sjmp rel ; short jump to relative address

- jmp @A+DPTR ; jump indirect

Conditional branch

jz, jnz rel ; short conditional jump to rel. addr

djnz rel ; decrement and jump if not zero

cjne rel ; compare and jump if not equal

Subroutine Call

acall addr11 ; absolute subroutine call

lcall addr16 ; long subroutine call

- ret ; return from subroutine call

- reti ; return from ISV

Pgm Branches – Target Address

- Target address can be,
 - absolute: A complete physical address
 - addr16: 16 bit address, anywhere in the 64k
 - addr11: 11 bit address, anywhere within 2k
 - rel: relative (forward or backward) -128 bytes to +127 bytes
 from the current code location
- Target address calculation for relative jumps
 - PC of next instruction + rel address
 - For jump backwards, drop the carry
 - PC = 15H, SJMP 0FEH
 - Address is 15H + FEH = 13H
 - Basically jump to next instruction minus two (current instruction)

Conditional Jumps

- jz, jnz : Conditional on A==0
 - Checks to see if A is zero
 - jz jumps if A is zero and jnz jumps if A not zero
 - No arithmetic op need be performed (as opposed to 8086)
- djnz: dec a byte and jump if not equal to zero
 - djnz Rn, rel
 - djnz direct, rel
- jnc : Conditional on carry CY flag
 - jc rel
 - jnc rel
- Cjne: compare and jump if not equal
 - cjne A, direct, rel
 - cjne ARn, #data, rel
 - cjne @Rn, #data, rel

Loop using djnz

Add 3 to A ten times

```
A, #0
 ; clear A
 mov
 R2, #10
 ; R2 \leftarrow 10, can also say 0AH
 mov
AGAIN:
 add
 A, #03
 ; add 3 to A
 djnz
 R2, AGAIN
 ; repeat until R2==0
 R5, A
 ; save the result in R5
 mov
```

Loop within loop using djnz

	mov	R3, #100	
loop1:	mov	R2, #10	; trying for 1000 loop iterations
loop2:	nop		; no operation
	djnz	R2, loop2	; repeat loop2 until R2==0
	dinz	R3, loop1	; repeat loop1 until R3==0

Unconditional Jumps

- LJMP addr16
 - Long jump. Jump to a 2byte target address
 - 3 byte instruction
- SJMP rel
 - Jump to a relative address from PC+127 to PC-128
 - Jump to PC + 127 (00H 7FH)
 - Jump to PC 128 (80H FFH)

Call Instructions

- Subroutines:
 - Reusable code snippets
- LCALL addr16
 - Long call. 3 byte instr. Call any subroutine in entire 64k code space push PC jmp address
- ACALL addr11
 - 2 byte instruction. Call any subroutine within 2k of code space
 - Saves code ROM for devices with less than 64K ROM
- RET
 - Return from a subroutine call, pop PC

Machine Cycle

- Number of clock cycles used to perform one instruction
- Varies with instruction. Usually the lowest is quoted as the machine cycle
- For 8051, 12 clock cycles are minimum needed per instruction
- Time per machine cycle
 - T_{mc} = Clocks per machine cycle / Clock frequency
 - For 8051 clocked at 11.0592MHz,
 - $T_{mc} = 12 / 11.0592M = 1.085$ micro seconds
- Time spent executing an instruction
 - T_{instr} = machine cycles for the instruction * T_{mc}
 - For the nop instruction, machine cycles = 1. So
 - T_{instr} = 1 * 1.085 = 1.085 micro seconds

Simple delay loops

Find the time delay for the subroutine

DELAY: mov R3, #200 ; 1 machine cycle
HERE: djnz R3, HERE ; 2 machine cycles
RET ; 1 machine cycle

- Calculation
 - Total machine cycles = $200^2 + 1 + 1 = 402$
 - Time = 402 * 1.085us (assuming 11.0592 MHz clk)= 436.17us
- Similarly any delay can be obtained by loop within loop technique
- For much longer delays, use timers

Class -3: Review

- How does 8051 machine code look?
- What are 8051 addressing modes?
- What are program control instructions?
- Conditional Vs Unconditional branches
- Subroutines
- What is Machine cycle?
- How to calculate exact time spent in executing a program? Or how to write exact time delay loops?

Thanks

