Apêndice B

Conjunto de Instruções do 8051

A.G. e E.T.M. / 2001 (revisão)

O 8051 apresenta 111 tipos de instruções, sendo 49 de um byte, 45 de dois bytes e 17 de três bytes. Levando-se em contas as variações de cada tipo, chega-se a 225 instruções, onde os *opcodes* estão entre 00h e FFh, exceto A5.

A seguir, é apresentado um resumo das instruções.

1. Instruções Aritméticas

São as instruções usuais de um operador de 8 bits: soma (ADD), soma com carry (ADC), subtração com borrow (SBB), incremento (INC), decremento (DEC) e ajuste decimal (DA A). Apresenta também duas operações que não são típicas de microprocessadores de 8 bits: multiplicação (MUL AB) e divisão (DIV AB).

ADD

Adiciona ao acumulador uma variável de um byte. O resultado da operação é armazenado no acumulador. O flag C é ativado se há um overflow no bit 7, caso contrário permanece em 0. O flag AC é ativado se houver um "vai-um" do bit 3.

ADDC

A instrução ADDC realiza a soma entre o conteúdo do acumulador, do valor da variável de um byte e o conteúdo do flag de carry.

• SUBB

Esta instrução subtrai do acumulador, o valor da variável de um byte e o conteúdo do Borrow do acumulador. O resultado é armazenado no acumulador. O flag de carry indica que houve um "empresta um" durante a subtração, ou seja um número maior foi subtraído de um menor. Nas demais situações, o flag de carry permanece em zero.

<u>Flag OV:</u> Este flag é ativado se ocorre "vai-um" no bit 6 e não ocorre "vai-um" no bit 7, ou se ocorre "vai-um" no bit 7 e não ocorre "vai-um" no bit 6. Na adição com os operadores representados com sinal, a ativação deste flag indica portanto, que o resultado da adição de dois números positivos é negativo. Também indica que um resultado negativo é obtido quando um número negativo é subtraído de um número positivo, ou um resultado positivo é obtido quando um número positivo é subtraído de um número negativo (overflow).

• DA A

Instrução de ajuste decimal do acumulador. O valor de oito bits no acumulador é convertido em dois dígitos BCD de quatro bits cada. Se o conteúdo dos bits 0-3 for maior que 9, ou o flag AC estiver ativado, então o valor 6 é adicionado ao conteúdo do acumulador para a obtenção do correto código BCD. O flag de carry não é afetado. Exemplo de utilização da instrução:

MOV R0, #23 ; R0 \leftarrow 23 MOV A, #47 ; A \leftarrow 47

ADD A, R0 ; $A \leftarrow 6A$ (onde 6A=23h+47h)

DA A ; A ←70

MUL AB

Esta instrução multiplica o conteúdo do acumulador pelo conteúdo do registrador B, ambos como inteiros, sem sinal. O byte menos significativo do resultado é armazenado no acumulador e o byte mais significativo é armazenado no registrador B. Se o byte de maior ordem do resultado for zero, o flag OV também é zero, caso contrário é ativado, indicando que o resultado apresenta mais que oito bits. Portanto, o flag OV pode ser utilizado pelo programador para determinar se o registrador B dever ser processado após a instrução.

• DIV AB

Esta instrução faz com que o conteúdo do acumulador seja dividido pelo conteúdo de B, ambos representados como números inteiros sem sinal. A parte inteira do resultado é armazenada no acumulador. O resto é armazenado no registrador B. Se o conteúdo do registrador B anterior à operação de divisão for zero, o flag OV é ativado, caso contrário é zero.

INC

Soma 1 ao conteúdo do registrador ou da posição de memória endereçada na instrução. Flags não são alterados por esta instrução. Exemplo:

INC DPTR; incrementa o conteúdo do registrador de ponteiro de dados.

INC 23h; incrementa o conteúdo da memória RAM de endereço 23h.

DEC

Subtrai 1 do conteúdo do registrador ou da posição de memória endereçados na instrução. Não afeta flags. Exemplo:

DEC 23h; subtrai 1 do conteúdo da memória RAM de endereço 23h

2. Instruções Lógicas

Este grupo de instruções realiza as funções lógicas E (ANL), OU (ORL) e OU-EXCLUSIVO (XRL) entre as duas variáveis endereçadas pelas instruções. O resultado é armazenado na primeira variável, não se restringindo portanto, ao acumulador. As instruções para tornar zero (CLR), complementar (CPL), bem como as instruções de deslocamento (RL, RLC, RR e RRC) também fazem parte deste grupo.

A instrução SWAP A troca os quatro bits menos significativos do acumulador, pelos quatro bits mais significativos. Equivale a quatro RR A ou a quatro RL A.

Nenhuma das instruções contidas neste grupo afeta os flags, exceto RRC e RLC que realizam o deslocamento, utilizando-se do flag de carry.

As instruções lógicas são muito empregadas para realizar o clear, o set e o complemento de um ou mais bits da RAM, das portas de saída ou dos registradores de controle, através da utilização das instruções lógicas ANL, ORL e XRL. Exemplos:

ANL P1, #11100000B ;realiza um clear nos bits 4-0 da porta 1.

ORL P1, A ;seta os pinos de P1 segundo os valores dos bits do acumulador

XRL A, #0FFH ;complementa os bits do acumulador.

3. Instruções de Transferência de Dados

A instrução básica de transferência de dados é mover, realizada pelas instruções MOV, MOVC e MOVX. Também estão incluídas neste grupo as instruções PUSH e POP, referentes ao ponteiro de pilha, bem como a instrução XCH.

MOV

Esta instrução é utilizada para referenciar a memória RAM interna e o espaço dos registradores de função especial (SFR). Exemplos:

MOV A, 20h ;move para o acumulador o dado presente no endereço 20h.

MOV @R1, #32h ;move para a posição endereçada indiretamente pelo registrador R1, o valor ;32h.

MOVX

É utilizada para referenciar a memória RAM externa. Exemplo:

MOVX B, @R2 ;move para o registrador B o dado presente na posição da RAM externa ;enderecada por R1.

• MOVC A, @A+DPTR e MOVC A, @A+PC

Estas instruções armazenam no acumulador bytes dos dados do espaço da memória de programa. Ambas utilizam a forma de endereçamento indexado, cujo endereço efetivo é a soma dos conteúdos do acumulador e do registrador de ponteiro de dados DPTR ou contador de programas PC, respectivamente.

• XCH

Troca o conteúdo do acumulador com o conteúdo da memória ou registrador endereçados na instrução.

XCHD

Troca os quatro bits menos significativos do conteúdo do acumulador com os quatro bits menos significativos do conteúdo da posição de memória ou registrador endereçados na instrução.

• PUSH

O valor do apontador de pilha (stack pointer) é incrementado de uma unidade e depois o conteúdo da posição de memória endereçada por modo direto na instrução é escrito na pilha.

POP

O conteúdo da posição endereçada pelo apontador de pilha (Stack Pointer) é lido e transferido para a posição de memória endereçada por modo direto na instrução e o conteúdo do stack pointer é decrementado de uma unidade.

4. Instruções de Manipulação de Variáveis Booleanas

Este grupo inclui as instruções que permitem setar e zerar bits (CLR e SETB), complementar (CPL) e realizar operações lógicas E (ANL C, bit) e OU (ORL C, bit) entre qualquer bit e o carry. Também se encontram instruções de desvios condicionais que testam valores dos bits endereçáveis ou do flag de carry.

Nos mnemônicos das instruções booleanas relacionadas ao carry utiliza-se o símbolo C.

• JC/JNC

Estas instruções testam se o flag de carry do registrador PSW está setado ou resetado. Se a condição for verdadeira, o desvio é realizado.

JB/JNB/JBC

Estas instruções testam se o bit endereçado está setado (JB) ou resetado (JNB), sendo que a instrução JBC zera o bit depois do desvio. Exemplo:

LP1: JB P3.4, T0_ON ;testa se a entrada do temporizador 0 está setado

SJMP LP1 ;sendo falso, retorna para LP1, sendo verdadeiro, prosseguem em

T0_ON: ;T0_ON;

• CLR C

Torna zero o flag de carry.

5. Desvios Incondicionais

• LJMP

Esta é a instrução de desvio longo que usa endereços de 16 bits como parte da instrução, gerando instruções de 3 bytes. Possibilita acessar qualquer localização no espaço de 64Kb de memória de programa. O formato da instrução é:

opcode	Addr15-addr8	addr7- addr0

Exemplo:

TEMP EQU 1000H

ORG 1000H

TEMP: LJMP LABEL1 LABEL1: LJMP TEMP

EPUSP - PCS 2308/2355 - LABORATÓRIO DIGITAL

AJMP

Esta instrução desvia o fluxo do programa para outro endereço numa faixa de 2Kbytes referentes à atual posição da memória de programa. O formato da instrução é:

ad10-ad8 / opcode	Addr7-addr0

Exemplo:

AJMP NEXT;

MOV A, #01H;

NEXT: MOV A, #0FEH;

• SJMP

Desvio curto relativo. Usa um offset de oito bits, podendo ser negativo ou positivo, ou seja o endereço de desvio pode ser de até 128 bytes a menos ou 127 bytes a mais, respectivamente, em relação à posição atual da memória. O formato da instrução é:

oncodo	Offset relativo
opcode	Offset fefativo

Exemplo:

SJMP 00h; ;desvia para a próxima instrução (offset = 0)

NEXT: SJMP 0FEH; ;retorna para a instrução anterior (offset = -1)

• JMP @A+DPTR

O conteúdo do PC é armazenado com o valor da soma dos conteúdos dos registradores DPTR e acumulador, prosseguindo portanto a execução do programa a partir deste ponto.

6. Desvios Condicionais

• JZ/JNZ

Estas instruções desviam para o endereço especificado, se o conteúdo do acumulador for igual a ou diferente de zero, respectivamente

Exemplo:

MOV A, #00h

JNZ LB2

LB1: JZ LB3

LB2: MOV A, #0FFh

LB3: SJMP LB3

• JC/JNC

Desvia se o flag de carry está ativado ou desativado respectivamente.

7. Sub-rotina

• ACALL

Call absoluto. É utilizada para acessar sub-rotinas em endereços dentro de um espaço de até 2K com relação ao endereço armazenado em PC.

• LCALL

Chamada de sub-rotina com formato longo. Permite acessar os 64K da memória de programa.

RET

Retorno de sub-rotina. O endereço de retorno é recuperado a partir da pilha e então armazenado no PC. O valor do registrador SP é decrementado de 2.

RETI

Quando ocorre uma interrupção, o processador executa uma instrução LCALL para a rotina de atendimento àquela interrupção. Utilizando-se RETI, em vez de RET é possível habilitar interrupções de mesma prioridade, ou menos prioritárias já pendentes a serem executadas. Esta instrução não recupera o conteúdo do acumulador e do registrador PSW, assim como as interrupções não salvam os mesmos. Estas tarefas devem ser previstas no software.

8. Instruções que combinam Operações e Desvios

As seguintes instruções realizam operações com operandos de um byte e realizam o desvio condicionado ao resultado.

• CJNE

Compara dois operandos e desvia se forem diferentes. O flag de carry é afetado da mesma forma que na operação de subtração.

DJNZ

Decrementa o dado presente no registrador ou o dado na posição de memória diretamente endereçada e desvia se o resultado da operação for diferente de zero, sem afetar quaisquer flags.

Resumo das Instruções do 8051

(baseado no manual da Intel)

Antes de passarmos a apresentar o conjunto completo das instruções do 8051, convém apresentarmos uma visão geral de sua estrutura interna. A figura abaixo ilustra o diagrama de blocos da arquitetura interna do microcontrolador 8051.

Figure 1. MCS-51 Architectural Block Diagram

A figura mostra os principais componentes internos (como por exemplo, as portas de E/S, o módulo de temporização e controle, a memória interna) e os seus registradores (como por exemplo, ACC, PC, DPTR, PSW).

Segue abaixo um resumo das instruções do 8051 (em inglês).

Instructions that Affect Flag Settings:

Instruction	Flags			Instruction	Flags		
	C	OV	AC		C	OV	AC
ADD	Х	Х	Х	CLR C	0		
ADDC	Х	Х	Х	CPL C	X		
SUBB	Х	Х	Х	ANL C,bit	Х		
MUL	0	Х		ANL C,/bit	Х		
DIV	0	Х		ORL C,bit	X		
DA	Х			ORL C,/bit	Х		
RRC	Х			MOV C,bit	Х		
RLC	Х			CJNE	Х		
SETB C	1						

Note that operations on SFR byte address 208 or bit addresses 209-215 (i.e., the PSW or bits in the PSW) will also affect flag settings.

Note on instruction set and addressing modes:

Rn - Register R7 – R0 of currently selected Register Bank.

- 8-bit internal data location's address. This could be an Internal Data RAM location (0-127) or a SFR [i.e., I/O port, control register, status register, etc. (128-255)].

@Ri - 8-bit internal data RAM location (0-255) addressed indirectly through register R1 or R0.

#data - 8-bit constant included in instruction.

#data 16 - 16-bit constant included in instruction.

addr 16 - 16-bit destination address. Used by LCALL & LJMP. A branch can be anywhere within 64K-byte Program Memory address space.

addr 11 - 11-bit destination address. Used by ACALL & AJMP. The branch will be within the same 2K-byte page of program memory as the first byte of the following instruction.

rel - Signed (two's complement) 8-bit offset byte. Used by SJMP and all conditional jumps. Range is -128 to +127 bytes relative to the first byte of the following instruction.

bit - Direct Addressed bit in Internal Data RAM or Special Function Register.

EPUSP - PCS 2308/2355 - LABORATÓRIO DIGITAL

Arithmetic Operations:

Mnemonic	Description	Byte	Oscillator Period
ADD A, Rn	Add register to accumulator	1	12
ADD A, direct	Add direct byte to accumulator	2	12
ADD A, @Ri	Add indirect RAM to accumulator	1	12
ADD A, #data	Add immediate data to accumulator	2	12
ADDC A, Rn	Add register to accumulator with Carry	1	12
ADDC A, direct	Add direct byte to accumulator with Carry	2	12
ADDC A, @Ri	Add indirect RAM to accumulator with Carry	1	12
ADDC A, #data	Add immediate data to accumulator with Carry	2	12
SUBB A, Rn	Subtract register from accumulator with borrow	1	12
SUBB A, direct	Subtract direct byte from accumulator with borrow	2	12
SUBB A, @Ri	Subtract indirect RAM from accumulator with borrow	1	12
SUBB A, #data	Subtract immediate data from accumulator with borrow	2	12
INC A	Increment accumulator	1	12
INC Rn	Increment register	1	12
INC direct	Increment direct byte	2	12
INC @Ri	Increment indirect RAM	1	12
DEC A	Decrement accumulator	1	12
DEC Rn	Decrement register	1	12
DEC direct	Decrement direct byte	2	12
DEC @Ri	Decrement indirect RAM	1	12
INC DPTR	Increment Data Pointer	1	24
MUL A,B	Multiply A & B	1	48
DIV A,B	Divide A by B	1	48
DA A	Decimal Adjust Accumulator	1	12

EPUSP - PCS 2308/2355 - LABORATÓRIO DIGITAL

Logical Operations

Mnemonic	Description	Byte	Oscillator Period
ANL A, Rn	AND Register to Accumulator	1	12
ANL A, direct	AND direct byte to Accumulator	2	12
ANL A, @Ri	AND indirect RAM to Accumulator	1	12
ANL A, #data	AND immediate data to Accumulator	2	12
ANL direct, A	AND Accumulator to direct byte	2	12
ANL direct, #data	AND immediate data to direct byte	3	24
ORL A, Rn	OR Register to Accumulator	1	12
ORL A, direct	OR direct byte to Accumulator	2	12
ORL A, @Ri	OR indirect RAM to Accumulator	1	12
ORL A, #data	OR immediate data to Accumulator	2	12
ORL direct, A	OR Accumulator to direct byte	2	12
ORL direct, #data	OR immediate data to direct byte	3	24
XRL A, Rn	Exclusive-OR Register to Accumulator	1	12
XRL A, direct	Exclusive-OR direct byte to Accumulator	2	12
XRL A, @Ri	Exclusive-OR indirect RAM to Accumulator	1	12
XRL A, #data	Exclusive-OR immediate data to Accumulator	2	12
XRL direct, A	Exclusive-OR Accumulator to direct byte	2	12
XRL direct, #data	Exclusive-OR immediate data to direct byte	3	24
CLR A	Clear Accumulator	1	12
CPL A	Complement Accumulator	1	12
RL A	Rotate Accumulator Left	1	12
RLC A	Rotate Accumulator Left through the Carry	1	12
RR A	Rotate Accumulator Right	1	12
RRC A	Rotate Accumulator Right through the Carry	1	12
SWAP A	Swap nibbles within Accumulator	1	12

Data Transfer Operations

Mnemonic	Description	Byte	Oscillator Period
MOV A, Rn	Move register to Accumulator	1	12
MOV A, direct	Move direct byte to Accumulator	2	12
MOV A, @Ri	Move indirect RAM to Accumulator	1	12
MOV A, #data	Move immediate data to Accumulator	2	12
MOV Rn, A	Move Accumulator to register	1	12
MOV Rn, direct	Move direct byte to register	2	24
MOV Rn, #data	Move immediate data to register	2	12
MOV direct, A	Move Accumulator to direct byte	2	12
MOV direct, Rn	Move register to direct byte	2	24
MOV direct, direct	Move direct byte to direct byte	3	24
MOV direct, @Ri	Move indirect RAM to direct byte	2	24
MOV direct, #data	Move immediate data to direct byte	3	24
MOV @Ri, A	Move Accumulator to indirect RAM	1	12
MOV @Ri, direct	Move direct byte to indirect RAM	2	24
MOV @Ri, #data	Move immediate data to indirect RAM	2	12
MOV DPTR, #data16	Load Data Pointer with a 16-bit constant	3	24
MOVC A, @A+DPTR	Move code byte relative to DPTR to Accumulator	1	24
MOVC A, @A+PC	Move code byte relative to PC to Accumulator	1	24
MOVX A, @Ri	Move External RAM (8-bit addr) to Accumulator	1	24
MOVX A, @DPTR	Move External RAM (16-bit addr) to Accumulator	1	24
MOVX @Ri, A	Move Accumulator to External RAM (8-bit addr)	1	24
MOVX @DPTR, A	Move Accumulator to External RAM (16-bit addr)	1	24
PUSH direct	Push direct byte onto stack	2	24
POP direct	Pop direct byte from stack	2	24
XCH A, Rn	Exchange register with Accumulator	1	12
XCH A, direct	Exchange direct byte with Accumulator	2	12
XCH A, @Ri	Exchange indirect RAM with Accumulator	1	12
XCHD A, @Ri	Exchange low-order Digit indirect RAM with Acc	1	12

Boolean Variable Manipulation

Mnemonic	Description	Byte	Oscillator Period
CLR C	Clear Carry	1	12
CLR bit	Clear direct bit	2	12
SETB C	Set Carry	1	12
SETB bit	Set direct bit	2	12
CPL C	Complement Carry	1	12
CPL bit	Complement direct bit	2	12
ANL C, bit	AND direct bit to Carry	2	24
ANL C,/bit	AND complement direct bit to Carry	2	24
ORL C, bit	OR direct bit to Carry	2	24
ORL C,/bit	OR complement direct bit to Carry	2	24
MOV C, bit	Move direct bit to Carry	2	12
MOV bit, C	Move Carry to direct bit	2	24
JC rel	Jump if Carry is set	2	24
JNC rel	Jump if Carry is not set	2	24
JB bit, rel	Jump if direct bit is set	3	24
JNB bit, rel	Jump if direct bit is not set	3	24
JBC bit, rel	Jump if direct bit is set & clear bit	3	24

Program Branching Operations

Mnemonic	Description	Byte	Oscillator Period
ACALL addr11	Absolute Subroutine Call	2	24
LCALL addr16	Long Subroutine Call	3	24
RET	Return from subroutine	1	24
RETI	Return from interrupt	1	24
AJMP addr11	Absolute Jump	2	24
LJMP addr16	Long Jump	3	24
SJMP rel	Short Jump (relative addr)	2	24
JMP @A+DPTR	Jump indirect relative to the DPTR	1	24
JZ rel	Jump if Accumulator is zero	2	24
JNZ rel	Jump if Accumulator is not zero	2	24
CJNE A,direct,rel	Compare direct byte to Acc and jump if not equal	3	24
CJNE A,#data,rel	Compare immediate to Acc and jump if not equal	3	24
CJNE Rn,#data,rel	Compare immediate to register and jump if not equal	3	24
CJNE @Ri,#data,rel	Compare immediate to indirect and jump if not equal	3	24
DJNZ Rn, rel	Decrement register and jump if not zero	2	24
DJNZ direct, rel	Decrement direct byte and jump if not zero	3	24
NOP	No Operation	1	12