

TO OUR VALUED CUSTOMERS

I want to express my thanks to you for being interested in our products and for having confidence in MikroElektronika.

The primary aim of our company is to design and produce high quality electronic products and to constantly improve the performance thereof in order to better suit your needs.

Nebojsa Matic General Manager

Table of contents

1. Introduction to mikroC PRO for 8051 04 2. Hardware connection 05
3. Creating a new project
Step 1 - Project settings
Step 2 - Memory model
Step 3 - Add files
Step 4 - Include libraries
Step 5 - Finishing
Blank new project created14
4. Code example
5. Building the source
6. What's next

1. Introduction to mikroC PRO for 8051

mikroC PRO for 8051 organizes applications into projects consisting of a single project file (file with the .mcp51 extension) and one or more source files (files with the .c extension). The mikroC PRO for 8051 compiler allows you to manage several projects at a time. Source files can be compiled only if they are part of the project.

A project file contains:

- Project name and optional description
- Target device in use
- Device clock
- · List of the project source files
- Binary files (*.mcl)
- Other files.

In this reference guide, we will create a new project, write code, compile it and test the results. The purpose of this project is to make microcontroller PORTO LEDs blink, which will be easy to test.

- 01 Main toolbar
- Project settings
- 05 Code editor
- 07 Project manager

- O2 Code explorer
- 04 Messages
- 06 Image preview

2. Hardware connection

Let's make a simple "Hello world" example for the selected microcontroller. First thing embedded programmers usually write is a simple **LED blinking** program. So, let's do that in a few simple lines of C code.

LED blinking is just turning ON and OFF LEDs that are connected to desired PORT pins. In order to see the example in action, it is necessary to connect the target microcontroller according to schematics shown on **Figure 2-1**. In the project we are about to write, we will use only **PORTO**, so you should connect the LEDs to PORTO only.

Prior to creating a new project, it is necessary to do the following:

Step 1: Install the compiler

Install the mikroC PRO for 8051 compiler from the **Product DVD** or download it from the MikroElektronika website:

www.mikroe.com/mikroc/8051/

Step 2: Start up the compiler

Double click on the compiler icon in the Start menu, or on your desktop to Start up the mikroC PRO for 8051 compiler. The mikroC PRO for 8051 IDE (Integrated Development Environment) will appear on the screen. Now you are ready to start creating a new project.

3. Creating a new project

The process of creating a new project is very simple. Select the **New Project** option from the **Project menu** as shown below. The **New Project Wizard** window appears. It can also be opened by clicking the **New Project icon** from the **Project toolbar**.

The **New Project Wizard** (**Figure 3-1**) will guide you through the process of creating a new project. The introductory window of this application contains a list of actions to be performed when creating a new project.

Figure 3-1: Introductory window of the New Project Wizard

Step 1 - Project settings

First thing we have to do is to specify the general project information. This is done by selecting the target microcontroller, it's operating clock frequency, and of course - naming our project. This is an important step, because the compiler will adjust the internal settings based on this information. Default configuration is already suggested to us at the begining. We will not change the microcontroller, and we will leave the default **AT89S8253** as the choice for this project.

Figure 3-2: You can specify project name, path, device and clock in the first step

Step 1 - Project settings

If you do not want to use the suggested path for storing your new project, you can **change the destination folder**. In order to do that, follow a simple procedure:

- Olick the **Browse** button in the Project Settings window to open the **Browse for Folder** dialog.
- O2 Select the desired folder to be the destination path for storing your new project files.
- Click **OK** to confirm your selection and apply the new path.

Figure 3-3: Change the destination folder using Browse For Folder dialog

Step 1 - Project settings

Once we have selected the destination project folder, let's do the rest of the project settings:

- ①1 Enter the name of your project. Since we are going to blink some LEDs, it's appropriate to call the project "LedBlinking"
- 102 For this demonstration, we will use the default external crystal 10MHz clock. Clock speed depends on your target hardware. However you configure your hardware, make sure to specify the exact clock (Fosc) that the microcontroller is operating at.
- OB Click the **OK** button to proceed.

Figure 3-4: Enter project name and change device clock speed if necessary

Step 2 - Memory model

The memory model determines which default memory type will be used for function arguments, automatic variables, and declarations that include no explicit memory type.

Since our project is very simple, we will choose the **Small memory model**. In this model, all variables, by default, reside in the internal data memory of the 8051 system. Variable access in this memory model is very efficient.

- O1 Select **Small** memory model.
- OZ Click Next.

Figure 3-5: Choose the memory model. "Small" is the best choice for our project.

Step 3 - Add files

This step allows you to include additional files that you need in your project: some headers or source files that you already wrote, and that you might need in further development. Since we are building a simple application, we won't be adding any files at this moment.

01 Click **Next**.

Figure 3-6: Add existing headers, sources or other files if necessary

Step 4 - Include libraries

This step allows you to quickly set whether you want to include all libraries in your project, or not. Even if all libraries are included, they will not consume any memory unless they are explicitly used from within your code. The main advantage of including all libraries is that you will have over 250 functions available for use in your code right away, and visible from Code Assistant [CTRL+Space]. We will leave this in default configuration:

- Make sure to leave "Include All" selected.
- OZ Click Next.

Figure 3-7: Include all libraries in the project, which is a default configuration.

Step 5 - Finishing

After all configuration is done, click "Finish" to complete the New Project wizard. You can still go back and change any settings if necessary.

01 Click Finish.

Figure 3-8: Finish the New project wizard, or go back and make some changes.

Blank new project created

New project is finally created. A new source file called "LedBlinking.c" is created and it contains the void main() function, which will hold the program. You may notice that the project is configured according to the settings done in the New Project Wizard.

Figure 3-9: New blank project is created with your configuration

4. Code example

It's time to do some coding. First thing we need to do is to put PORTO LEDs into initial state. For example, let's fill it with logic zeros on every pin:

```
// Turn OFF all LEDs on PORTO
PO = 0;
```

Finally, in a **while()** loop we will toggle the PORTO value, and put a 1000 ms delay, so the blinking is not too fast.

```
while(1) {
 // Toggle LEDs on PORT0
 P0 = ~P0;

 // Delay 1000 ms
 Delay_ms(1000);
}
```

LedBlinking.c - source code

```
void main() {
 // Turn OFF LEDs on PORTO
 P0 = 0;
 while(1) {
 // Toggle LEDs on PORTO
 P0 = \sim P0;
 // Delay 1000 ms
 Delay ms(1000);
10
11
12
13
14
1.5
```

Figure 4-1: Complete source code of the PORTO LED blinking

Figure
4-2: This
is how
the code
looks
written
in the
compiler
code
editor
window

5. Building the source

When we are done writing our first LedBlinking code, we can now build the project and create a .HEX file which can be loaded into our target microcontroller, so we can test the program on real hardware. "Building" includes compilation, linking and

optimization which are done automatically. Build your code by clicking on the icon in the main toolbar, or simply go to **Build menu** and click **Build [CTRL+F9]**. Message window will report the details of the building process (**Figure 5-1**). Compiler automatically creates necessary output files. **LedBlinking.hex** (**Figure 5-2**) is among them.

Name	Date modified	Type	Size
LedBlinking.dct	2013-06-07 1:55 PM	Adobe Illustrator S	11 KB
LedBlinking.asm	2013-06-07 1:51 PM	ASM File	1 KB
LedBlinking.bmk	2013-06-07 1:55 PM	BMK File	1 KB
LedBlinking.brk	2013-06-07 1:55 PM	BRK File	1 KB
☑ LedBlinking.c	2013-06-07 1:51 PM	C File	1 KB
LedBlinking.cp	2013-06-07 1:51 PM	C++ Source file	1 KB
LedBlinking.c.ini	2013-06-07 1:55 PM	Configuration sett	1 KB
LedBlinking.dbg	2013-06-07 1:51 PM	DBG File	14 KB
LedBlinking.dlt	2013-06-07 1:51 PM	DLT File	1 KB
LedBlinking.hex	2013-06-07 1:51 PM	HEX File	1 KB
LedBlinking.lst	2013-06-07 1:51 PM	LST File	3 KB
C LedBlinking.mcp51	2013-06-07 1:55 PM	mikroC PRO for 8	2 KB
LedBlinking.mil	2013-06-07 1:51 PM	MIL File	1 KB
LedBlinking.log	2013-06-07 1:51 PM	Text Document	3 KB
LedBlinking.user.dic	2013-06-07 1:51 PM	Text Document	0 KB
LedBlinking.mcp51_callertable.txt	2013-06-07 1:51 PM	TXT File	1 KB
💿 LedBlinking.mcl	2013-06-07 1:51 PM	Windows Media C	1 KB

Figure 5-2: Listing of project files after building is done

Message	ages 📾 Quick Converter				
▼ Errors	✓ Warning	gs V Hints			
Line	Message No.	Message Text	Unit	^	
0	1144	Used DATA RAM (bytes): 0 (1%) Free DATA RAM (bytes):	104 (99%) Used DATA RAM (bytes): 0 (1%) Free DATA RAM (bytes		
0	1144	Used IDATA RAM (bytes): 0 (1%) Free IDATA RAM (bytes):	: 128 (99%) Used IDATA RAM (bytes): 0 (1%) Free IDATA RAM (byt		
0	1144	Used ROM (bytes): 79 (1%) Free ROM (bytes): 12209 (99	%) Used ROM (bytes): 79 (1%) Free ROM (bytes): 12209 (
0	125	Project Linked Successfully	LedBlinking.mcp51		
0	128	Linked in 94 ms		E	
0	129	Project 'LedBlinking.mcp51' completed: 218 ms			
0	103	Finished successfully: 07 Jun 2013, 13:51:21	LedBlinking.mcp51	+	
12: 2	Insert	Compiled	C:\Users\anikolic.MIK\Documents\Work\LedBlinking.c		

Figure 5-1: After the successful compilation and linking, the message window should look something like this

6. What's next?

More examples

mikroC PRO for 8051 comes with over **90 examples** which demonstrate a variety of features. They represent the best starting point when developing a new project. You will find projects written for MikroElektronika development boards, additional boards, internal MCU modules and other examples. This gives you a head start in development, and you don't have to do it all from scratch. In most cases, you can combine different simple projects to create a more complex one. For example, if you want to build a date, time and temperature semaphore on a 7-segment display, you can combine RTC and temperature sensor examples with the Seven Segment Display example and do the job in much less time. All projects are delivered with working .HEX files, so you don't have to buy a compiler license in order to test them. You can load them into your development board right away without the need for building them.

Community

If you want to find answers to your questions on many interesting topics we invite you to visit our forum at www.mikroe.com/forum and browse through more than 200 thousand posts. You are likely to find just the right information for you.

On the other hand, if you want to download more free projects and libraries, or share your own code, please visit the **Libstock** website **www.libstock.com**. With user profiles, you can get to know other programmers, and subscribe to receive notifications on their code.

examples and load them quickly

DISCLAIMER

All the products owned by MikroElektronika are protected by copyright law and international copyright treaty. Therefore, this manual is to be treated as any other copyright material. No part of this manual, including product and software described herein, may be reproduced, stored in a retrieval system, translated or transmitted in any form or by any means, without the prior written permission of MikroElektronika. The manual PDF edition can be printed for private or local use, but not for distribution. Any modification of this manual is prohibited.

MikroElektronika provides this manual 'as is' without warranty of any kind, either expressed or implied, including, but not limited to, the implied warranties or conditions of merchantability or fitness for a particular purpose.

MikroElektronika shall assume no responsibility or liability for any errors, omissions and inaccuracies that may appear in this manual. In no event shall MikroElektronika, its directors, officers, employees or distributors be liable for any indirect, specific, incidental or consequential damages (including damages for loss of business profits and business information, business interruption or any other pecuniary loss) arising out of the use of this manual or product, even if MikroElektronika has been advised of the possibility of such damages. MikroElektronika reserves the right to change information contained in this manual at any time without prior notice, if necessary.

HIGH RISK ACTIVITIES

The products of MikroElektronika are not fault - tolerant nor designed, manufactured or intended for use or resale as on - line control equipment in hazardous environments requiring fail - safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines or weapons systems in which the failure of Software could lead directly to death, personal injury or severe physical or environmental damage ('High Risk Activities'). MikroElektronika and its suppliers specifically disclaim any expressed or implied warranty of fitness for High Risk Activities.

TRADEMARKS

The MikroElektronika name and logo, mikroC", mikroBasic", mikroPascal", Visual TFT", Visual GLCD", mikroProg", Ready", MINI", mikroBUS", EasyAVR", Easy8V51", click" boards and mikromedia" are trademarks of MikroElektronika. All other trademarks mentioned herein are property of their respective companies. All other product and corporate names appearing in this manual may or may not be registered trademarks or copyrights of their respective companies, and are only used for identification or explanation and to the owners' benefit, with no intent to infringe.

Copyright © 2014 MikroElektronika. All Rights Reserved.

