

8051 MICROCONTROLLER:

8-bit microcontroller

- 8-bit CPU,Reg A,Reg B
- 15-bit PC and Data Pointer(DPTR)
- 8-bit PSW
- 8-bit SP
- Internal ROM and EPROM (8751)
- Internal RAM of 256 bytes

Architecture of 8051:

Registers in 8051 7FH **Math Register** Bit Addresses Bit Address Bit from 00-7HA 8 EO* 8 FO* Α В 18-1FH **{** * indicates that each bit a of the register can be programmed. 8 byte **Interrupt Register** 0FH 8 B8* 8 A8***** ΙP ΙE 08H 07H

00H

	General Purpose Register		
7F MSB	Bit Adderassable Register	00 LSB	} 20-2FH
	Register Base 3		8 byte
	Register Bank 2		} 10H-17H
	Register Bank 1		} 8 byte
	R ₇ R ₆ R ₅) n
	R ₄ R ₃ R ₂		Bank 0
	R_1 R_0		

Timer Control Register

8	89	8	88*
Т	MOD	TCON	

Assembler- Assembly level language to Machine code

Compiler- High level language to Machine code

Simulator- software to simulate the function of a microcontroller

Emulator- Combination of software and hardware to simulate function of a microcontroller

Timer Counter Register

8	8C			
THO				

8	8A		
TLO			

8		8D
	T	ΉI

8	8B		
TLI			

8051 Internal Data Memory

It has 256 byte of internal RAM

SFR MAP

F8								
F0	b							
E8								
E0	ACC							
D8								
D0	PSW							
C8	T2CON	T2MOD	RCAP2L	RCAP2H	TL2	TH2		
C0								
B8	IP							
В0	IP3							
A8	IE							
A0	P2							
98	SCON	SBUF						
90	P1							
88	TCON	TMOD	TLO	TLO	THO	TH1	T	
80	PO	SP	DPL	DPH				PCON

These n in the 8052 microcontroller.

Addressing Modes:

Ex: ADD A, #77 (immediate addressing)

A=A + 77(decimal)

1) Immediate Addressing Mode: Where data is available in the instruction itself.

2) Bank Register Addressing: Add A, RO

since it has 4 different banks each bank each having 8 bytes and the register RO of which bank is selected by the SFR PSW.

PSW: RSI and RSO selects which bank is to be selected.

CY AC FO RSO	RS1 OV		Р	
--------------	--------	--	---	--

3)Direct Addressing Mode:

Add A,80 A \leftarrow A+(Data of 80 in SFR)

ie, $A \leftarrow A + PO$

4)Indirect Addressing Mode: Registers R₀, R₁, DPTR r used to store address of the 8-bit and 16-bit.

Add A, @ RO ← Indirect memory addressing

$$A \leftarrow A + R_0$$

5) Register Indirect Addressing

Add A, @ DPTR

In this address in the DPTR may be internal or external memory address.

Ex. MOV A,30H

This takes 2 instruction cycles ie, 24 clock cycles.

MOV A,@ RO

This instruction takes only 1 instruction cycle ie, 12 clock cycles.

External Memory Access:

40 Pin DIP Package of 8051

How to latch 1 to P3 X?

This latching is done in the following process.

That to latch P3 to 1, first write to latch and load 1 into it.

Hence the output of the gate is the alternate output function which latches the other functions.

8051 I/O port Structure

Pure bidirectional port

Mux switches between normal I/O port and address/data bus

• Quasi bidirectional port

- For external memory read operation,SFR PO is over written by FFH
- While accessing 16-bit external memory

Port 2 (A₈-A₁₅)

Port 3 I/O Port + Alternative function

Discussed in previous class

Port can be used as normal I/O port and address bus

While addressing 16-bit external memory, P₂ SFR value remains unchanged.

ALL THE PORTS HAVE LIMITED CURRENT SOURCING CAPABILITY.

External Memory Access

ROM (Pragramming Memory)

- Always 16-bit address
- EA Always external Memory is accessed If PC > FFF_H then ROM is accessed
- 000-FFF_H is internal Memory
 1000-FFFF_H is external Memory
 \overline{EA} access internal memory

RAM CData

- 8-bit or 16-bit address
- If the address is stored in a 8-bit register then it points to 8-bit address MOV A,@RO
- For 16-bit address MOV A, @ DPTR

POSFR gets over written by FF_H

For 8-bit Memory address access, P_2 Pins o/p the SFR register contents and helps in memory pages.

The higher order 8-bit address is taken the address available in the P_2 SFSR and the lower order 8-bit address is the data available in register RO.

Timer/Counter in 8051

8051 has two 16-bit Timer/counter registers. 8052 has these two plus one more: Timer 2. All these can be configured to operate either as times or event counters.

In the "Timer" function, the register is incremented every machine cycle. Now one can think of it as counting machine cycles (instruction cycles) and the clock rate is $\frac{1}{12}$ oscillator frequency (: one instruction cycle = 12 clock cycles). In "Counter" function, the register is incremented in response to a 1 to 0 transition at its corresponding external input pins, ie. T0, T1 or (in 8052)T2. In this function, the external inputs is sampled during S5P2 of every machine cycle. When the samples show a high in one cycle and a low in the next cycle, the count is incremented. The new count value appears in the register during S3P1 of the cycle following the one in which the transition was detected. Since it takes 2 machine cycles (24 oscillator periods) to recognize a 1-to-0 transition, the maximum count rate is 1/24 of the oscillator frequency.

Timer 0 and Timer 1 have 4 operating nodes. Timer 2 in 8052 has 3 modes of operation: "Capture", "auto-reload" and "bandrate generator".

Timer mode control (TMOD) Special function Register

Timer/Counter Control logic

Timer Mode-0

Setting timer x mode bits to 00 in the TMOD register results in using the THX register as a 8-bit counter and TLX as a 5-bit register (lower bits). The upper 3-bits of TLX are indeterminate and should be ignored. The timer overflow flag in TCON is set whenever THX goes from FFh to 00h.

Timer Mode-1

Mode-1 is similar to mode-0 except TLX is configured as a full 8-bit counter. When the mode bits are set to 01 in TMOD.

The Timer Control (TCON) Special Function Register

7	6	5	4	3	2	1	0
TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0

- $\mathbf{TF1} \to \mathbf{Timer}$ 1 overflow flag. Set when timer rolls from all 1's to all 0. Cleared when processor vectors to execute int. Since routine at $00/\mathbf{Bh}$
- $\mathbf{TR1} \to \mathbf{Timer} \ 1 \ \mathrm{run} \ \mathrm{control} \ \mathrm{bit}$. Set to 1 by program to enable time to count. Clear to 0 by program (TRO for Timer 0)

Timer Mode-2

(Auto-reload feature) TLX is used as a 8-bit counter only. THX is used to hold a value that is loaded into TLX everytime TLX overflows from FFh to 00h. The time flag is also set when TLX overflows. The mode shows auto reload feature where TLX will be initialized to the content of THX after TLX overflows.

Timer Mode-3

Timer 1 in Mode-3 simply holds its count. The effect is the same as setting TR1=0. Timer 0 in Mode 3 establishes TL0 and TH0 as two sperate counters.

Timer-1 can still be used in Mode-0,1 and 2 but no interrupt will be generated by Timer-1 while Timer-0 is in Mode-3.

Timer 2

Like Timer-0 and 1, it can operate either as a timer or as a event counter. T2CON

7	6	5	4	3	2	1	0
TF2	EXF2	RCI K	TCLK	EXEN2	TR2	C/T2	CP/RL2

This is selected by bits $C/\overline{T_2}$ in special function register T2CON. It has there operating modes: "Capture", "auto-load" and "band rate generator".

RCLK + TCLK	CP/RL2	TR 2	Mode
0	0	1	16-bit Auto-reload
0	1	1	16-bit capture
1	X	1	Bandrate gen
X	X	0	off

Serial Interface:

The serial port is *full duplex*.

 $SBUF \rightarrow Special function Register.$

Mode - 0 Shift register mode.

Serial data enters and exists through RXD. 8-bits are transmitted/recieved. Pin TXD is connected to the internal *shift frequency* pulse source to supply shift pulses to external circuits. The shift frequency or bandrate is fixed at 1/2 of the oscillator frequency.

Mode - 1 Standard UART

10 bits are transmitted (through TXD) or recieved through (RXD), a start bit(0), 8 data bits (LSB first), and a stop bit(1). Once recieved, the stop bits goes into RB8 in special function register SCON. The band rate is variable.

Mode - 2 Multiprocessor Mode.

11 bits are transmitted through TXD or recieved through RXD, a start bit (0), 8 data bits (LSB first), a programmable 9th bit and a stop bit(1).

On transmission, the 9th data bit (TB8 in SCON) can be assigned the value 0 or 1. Or, for example, the parity bit (P in the PSN) could be moved into TB8. On receive, the 9th bit goes into RB8 in SFR SCON, which the stop bit is ignored. The bandwidth is programmable to either 1/32 or 1/64 of oscillator frequency.

$$f_{band} = \frac{2^{SMOD}}{64} f_{osc}$$

Mode - 3

11 bits are transmitted through TXD or received through RXD: a start bit, 8 data bits (LSB first), a programmable 9th bit, and a stop bit (1). In fact, Mode 3 is same as Mode 2 in all respects except the band rate. The band rate in *Mode 3 is variable*.

Serial Port Control Register

SCON

(MSB) (LSB)

SM0	SM1	SM2	REN	TB8	RB8	TI	RI
-----	-----	-----	-----	-----	-----	----	----

SM0	SMI	MODE	Description	Band rate
0	0	0	shift register	$f_{osc}/12$
0	1	1	8-bit UART	Variable
1	0	2	9-bit UART	f/32, f/64
1	1	3	9-bit UART	Variable

SM2 Enables multiprocessor communication in Mode 2 and 3.

REN Enables serial reception.

TB8 9th data bit that will be transmitted in Mode 2 and 3.

RB8 9th data bit that was received. In mode-1, a SM2=0, RB8 is the stop bit that was received. In mode-0, RB8 is not used.

T1 Transmit interrupt flag

R1 Receive interrupt flag

The Power Mode Control (PCON) Special function reg.

$$f_{band} = \frac{2^{SMOD}}{32} \times \frac{f_{osc}}{12 \times [256 - TH1]}$$

Timer-1 is used to generate band rate for mode-1 using overflow flag of the timer to determine the band frequency. Typically Timer-1 is used in mode-2 as an auto load 8-bit that generates the band frequency.

If Timer-1 is not run in timer mode-2 then the band rate is

$$\begin{split} F_{band} &= \frac{2^{SMOD}}{32} \times \text{timer 1 overflow frequency} \\ f_{clock} &= 11.0592 \, MHz \\ f_{band} &= 9600 \\ TH1 &= 256 - \left(\frac{2^0}{32} \times \frac{11.0592 \times 10^6}{12 \times 9600}\right) = 253 = 0FDG \end{split}$$

Multiprocessor Communication

Mode 2 and 3 have a special provision for multiprocessor communication. In this mode, 9 data bits are received/transmitted. The port can be programmed such that when the stop bit is received, the serial interrupt will be activated only if RB8=1. This feature is enabled by setting bit SM2 in SCON. A way to use this feature is given here.

When a master processor wants to send a data byte to a slave, the master sends the address of the slave first. There may be many slave processors. An address byte differs from a data byte in that the 9th bit is 1 in an address byte and 0 in a data byte. An address byte interrupts all slaves when SM2=1. But a data byte does not interrupt the slaves if they have SM2=1. The address byte is checked by each slave and the target/addressed slave clears its SM2 so that it can receive the data

byte. The slaves that are not addressed leave their SM2's set and go on with their business, ignoring the incoming data bytes. SM2 has no effect in mode 0, and in mode 1, it can be used to check the reliability of the stop bit. In mode 1, if SM2=1, then receive interrupt will not be activated unless a valid stop bit is received.

Interrupts

8051 provides 5 interrupt sources. The 8052 provides 6.

 $\overline{INT0}$ and $\overline{INT1}$ are external interrupts and can be level triggered or edge triggered (negative) depending upon $\overline{IT0}/\overline{IT1}$ in TCON SFR.

 $\overline{IT0}$ Set \rightarrow falling edge triggered for $\overline{INT0}$

 $\overline{IT0}$ Cleared \rightarrow low level triggered for $\overline{INT0}$

 $\rm IE0/1E1$ Interrupt 0/1 edge flag. Set by hardware when external interrupt edge detected. Cleared when interrupt processed.

Timer 0 and Timer 1 interrupts are generated by TF0 and TF1, which are set by a rollover in their respective Timer/Counter register (except Timer 0 in Mode 3). When a timer interrupt is generated, the flag that generated it is cleared by on chip hardware when the interrupt service routine is vector to. The serial port interrupt is generated by the logical OR of RI and TI. Neither of these flags is cleared by hardware when the interrupt service routine is vectored to. These have to be cleared by software.

All of the bits that generate interrupts can be set or cleared by software, with the same result as though it had been cleared by hardware. That is, interrupts can be generated or pending interrupts can be canceled in software.

Each of these interrupts can be individually enabled or disabled by setting or clearing bit in the SFR *IE*. IE contains a global disable bit, EA which disable all interrupts at once.

Interrupt Enable Register(IE)

(MSB) (LSB)

EA — ET2 ES ET1 EX1 ET0 EX0

 $\mathbf{E}\mathbf{A} = \mathbf{0}$ no interrupt is acknowledged.

= 1 each int source is individually enabled or disabled

ET2 = 0 disables Timer 2 overflow int

= 1 enables Timer 2 overflow int

 $\mathbf{ES} = \mathbf{0}$ Serial port int is disabled

= 1 Serial port int is enabled

ET1 = 0 Timer 1 overflow int is disabled

= 1 Timer 1 overflow int is enabled

 $\mathbf{EX1} = \mathbf{0}$ External int 1 ($\overline{INT1}$) is disabled.

= 1 External int 1 ($\overline{INT1}$) is enabled.

ET0 = 0/1 Disables Timer 0 OF int

 $\mathbf{EX0} = \mathbf{0/1}$ Disables/enables external int $(\overline{INT0})$

Priority structure

Each interrupt source can be individually programmed to one of two priority levels by setting or cleaning a bit in special function register IP. A low priority interrupt can itself be interrupted by a high priority interrupt, but not by another low priority interrupt. If two requests of different priority levels are received simultaneously, the request of higher priority level is serviced. If requests of same priority level are received simultaneously, an internal polling sequence determines which request has to be serviced. Thus within each priority level, there is a second priority structure determined by the polling sequence, as follows:

	Source	Priority within level
1.	IE0	(Highest)
2.	TF0	\downarrow
3.	IE1	\downarrow
4.	TE1	\downarrow
5.	RI+TI	\downarrow
6.	TF2+EXF2	(Lowest)

How the interrupts are handled Interrupt flags are sampled in S5P2 of each instruction cycle. The samples are polled during the following instruction cycle (machine cycle). If one of the flags was

in a set condition at S5P2 of the preceding cycle, the polling will find it and the interrupt system will generate an LCALL to the appropriate service routine, provided this hardware generated LCALL is not blocked by any of the following conditions:

- 1. An interrupt of equal or higher priority level is already in progress.
- 2. The current polling is not the final machine cycle of the instruction in progress
- 3. The instruction in progress is RET1 or any write to IE or IP registers.

If an interrupt flag is a active but not being responded to for one of the above conditions, if the flag is not still active when the blocking condition is removed, the denied interrupt will not be serviced. This is because the interrupt flag once active but not serviced is not remembered. Every polling cycle is new

After a interrupt is vectored to, some interrupt flags are cleared and some are not by hardware. For example: Serial port and Timer 2 interrupt flags are not cleared automatically. This has to be done by user's software. IEU and IE1 are cleared if the interrupts are *transition activated*. TF0 and TF1 are cleared by hardware generated LCALL pushes PC into the stack but not PSW.

	Vector address
\longrightarrow	0003H
\longrightarrow	000BH
\longrightarrow	0013H
\longrightarrow	001BH
\longrightarrow	0023H
\longrightarrow	002BH
	$\begin{array}{c} \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \end{array}$

External Interrupt

 \overline{INTO} and $\overline{INT1}$

 $\begin{array}{ccc} \text{Level triggered} & \text{or} & \text{Transition triggered} \\ \text{(Low)} & & \text{(1-to-0 transition)} \\ \text{IT0/IT1=0} & & \text{IT0/IT1=1} \\ \end{array}$

Low or high should be maintained at the pin for at least 12 clock cycles (1 machine cycle).

Special function Register (IP) Interrupt Priority Register (IP)

(MSB)					(LSB)		
_	_	PT2	PS	PT1	PX1	PT0	PX0

```
PT2
 Timer 2
 1-high priority
 0-Low priority
PS
 Serial Port Interrupt
 1-high priority
 0-Low priority
PT1
 Timer 1 Interrupt
 1-high priority
 0-Low priority
PX1
 External Int. 0
 1-high priority
 0-Low priority
PT0
 Timer 0 Int.
 1-high priority
 0-Low priority
PX0
 External Int 1
 1-high priority
 0-Low priority
```

Software generated interrupts

When any interrupt flag is set to 1 by any means, an interrupt is generated unless blocked. This means that the program itself can cause interrupts of any kind to be generated by simply setting the desired interrupt flag to 1 using program instruction.

Example of interrupt Use

Single-Step operation

The following program enables simple step operation

JNB P3.2, FDH JB P3.2, FDH

RETI

Reset

Non-maskable Interrupt

Holding RST pin high for at least 2 machine cycles while the osc is running.

After RST is made low

 $PC \leftarrow 0000H$

 $SP \leftarrow 07H$

Postlatches \leftarrow FFH

 $SBUF \leftarrow XX$

All other SFR $\leftarrow 00$

RAM content is not changed.

Power-on Reset

When power is switched on (V_{cc}) , the capacitor behaves as a short circuit and RST pin remains high for considerable amount of time to enable the micro controller to go into RESET mode.

Power-saving modes of operation

Often, power saving becomes important for microcontroller-based applications. The CHMOS version of 8051 provides reduced power modes of operation as a standard feature.

 $CHMOS \rightarrow (Complementary High density MOS)$ - A chip with high density of CMOS transistors.

CHMOS Power reduction modes CHMOS version has *two power-reducing* modes, idle and power down. The internal circuitry which implements these features is given below.

Idle and power down modes are activated by setting the corresponding bits (IDL and PD respectively) in PCON special function register.

PD - Power down bits. Setting this bit activates power down operation

IDL - Idle mode bit. Setting this bit activates idle mode operation.

Idle Mode

An instruction that sets $PCON_0$ causes that to be the last instruction executed before going into the idle mode. In the idle mode, the internal clock signal is gated off to the CPU, but not to the interrupt, Timer and Serial port functions. The CPU status is preserved entirely. SP,PC,PSW,Acc, and all other registers maintain thier data during the idle mode. The port pins hold their logical status they had at the time idle was activated. ALE and \overline{PSEN} are hold at logic high levels.

There are two ways to terminate idle. Activation of any enabled interrupt will cause PCON0 to be cleared by hardware, terminating the idle mode. After RET1 is executed, the next instruction starts from the one following the instruction which enabled the idle mode.

The flag bits GF0 and GF1 can be used to give an indication if an interrupt occurred during normal operation or during the idle mode. For example, an instruction that activated idle can also set and or both flags. When idle is terminated by an interrupt, the ISR can examine the flag bits.

The other way of terminating the idle mode is with a hardware reset. (Reset should be high for two machine cycle or 24 clock cycles). The signal at the RST pin clears IDL bit directly and asynchronously. At this time the CPU resumes the program execution from where it left off; that is, at the instruction following the one that involved idle mode. Two to three machine cycles should be executed before the internal reset algorithm takes control.

Power down mode

An instruction that sets PCON.1 causes that to be the last instruction executed before going into the power down more. In the power down mode, the on-chip oscillator is stopped. With the clock frozen, all functions are stopped, but the on-chip RAM and special function register are held. The port pins output the values held by thier respective SFRs, ALE and \overline{PSEN} output.

The only exit from Power down mode of operation in by a hardware reset. Reset redefines all SFRs, but does not change the on-chip RAM.

 V_{cc} may be reduced to as low as 2V during Power down mode. However V_{cc} should be restored to the rated value and allow clock to stabilize ($\leq 10ms$) before the Power down mode is exited, ie, hardware Reset is pressed.

8051 Instruction Set

Some notes

Rn Register R0-R7 of the currently selected register bank.

direct 8-bit internal data location address (Internal data with address 0-127 or SFR)

@Ri 8-bit internal Data RAM location addressed

#data 8-bit constant included in instruction (immediate 8-bit data)

#data 16 16-bit immediate data included in the instruction.

add 11 11-bit destination address. Used by ACALL and AJMP. The branch will be within the same 2k byte page of Program Memory as the first byte of the following instruction.

addr 16 16-bit destination address. Used by LCALL and LJUMP. A branch anywhere within 64 kbyte of Program Memory space.

rel Signed (2's complement) 8-bit offset byte used by SJUMP and all conditional jumps. Range is -128 to +127 bytes relative to first byte of the following instruction

bit Direct addressed bit in internal RAM or SFR.

Arithmetic Instructions

MNEMONICS	DESCRIPTION	Bytes	Instruction Cycles
ADD A,Rn	$A \leftarrow A + Rn$	1	1
ADD A,direct	$A \leftarrow A + Direct$	2	1
ADD A,@Ri	$A \leftarrow A + @Ri$	1	1
ADD A,#data	$A \leftarrow A + \text{data}$	1	1
ADDC A,Rn	$A \leftarrow A + \text{Rn+C bit}$	1	1
ADDC A, direct	$A \leftarrow A + (direct) + C$ bit	2	1
ADDC A,@Ri	$A \leftarrow A + @Ri + C bit$	1	1
ADDC A,#data	$A \leftarrow A + \text{data} + \text{C-bit}$	2	1
SUBB A,Rn	$A \leftarrow A$ -Rn-C-bit	1	1
SUBB A,direct	$A \leftarrow A$ -(direct)-C-bit	2	1
SUBB A,@Ri	$A \leftarrow A$ -@Ri-C-bit	1	1
SUBB A,#data	$A \leftarrow A$ -data-C-bit	2	1
INC A	$A \leftarrow A + 1$	1	1
INC Rn	$Rn \leftarrow Rn + 1$	1	1
INC direct	$direct \leftarrow (direct) + 1$	2	1
INC @Ri	$@Ri \leftarrow @Ri + 1$	1	1
DEC A	$A \leftarrow A-1$	1	1
DEC Rn	$Rn \leftarrow Rn-1$	1	1
DEC direct	$direct \leftarrow (direct)-1$	2	1
DEC @Ri	$@Ri \leftarrow @Ri-1$	1	1
INC DPTR	$DPTR \leftarrow DPTR + 1$	1	2
MUL AB	$A \leftarrow lowbyte (A*B)$	1	4
	$B \leftarrow \text{highbyte } (A*B)$		
DIV AB	$A \leftarrow \text{quotient } (A/B)$	1	4
	$B \leftarrow remainder (A/B)$		
DA A	decimal adjust acc	1	1

Logical Instructions

Mnemonics	DESCRIPTION	Bytes	Instruction Cycles
ANL A,Rn	$A \leftarrow A.Rn$	1	1
ANL A, direct	$A \leftarrow A.Direct$	2	1
ANL A,@Ri	$A \leftarrow A.@Ri$	1	1
ANL A, #data	$A \leftarrow A.\mathrm{data}$	2	1
ANL direct,A	$(direct) \leftarrow (direct)A$	2	1
ANL direct, #data	$(direct) \leftarrow (direct).data$	3	2
ORL A,Rn	$A \leftarrow A + Rn$	1	1
ORL A, direct	$A \leftarrow +(direct)$	2	1
ORL A,@Ri	$A \leftarrow A + @Ri$	1	1
ORL A, #data	$A \leftarrow A + data$	2	1
ORL direct,A	$(direct) \leftarrow (direct) + A$	2	1
ORL direct, #data	$(direct) \leftarrow (direct) + data$	3	2
XRL A,Rn	$A \leftarrow A \oplus Rn$	1	1
XRL A, direct	$A \leftarrow A \oplus (direct)$	2	2
XRL A,@Ri	$A \leftarrow A \oplus @ Ri$	1	1
XRL A,‡data	$A \leftarrow A \oplus data$	2	1
XRL direct,A	$A \leftarrow direct \oplus A$	2	1
XRL direct, #data	$direct \leftarrow direct \oplus \ data$	3	2
CLR A	$A \leftarrow 00H$	1	1
CPL A	$A \leftarrow \overline{A}$	1	1
RL A	Rotate Left	1	1
RLC A	Rotate left through carry	1	1
RR A	Rotate right	1	1
RRC A	Rotate right through carry	1	1
SWAP A	Swap nibbles within the ACC	1	1

Data transfer Instructions

Mnemonics	DESCRIPTION	Bytes	Instruction Cycles
MOV A, Rn		DITLO	INSTITUTE TO TO CICELS
MOV A, direct			
MOV A, @Ri			
MOV A, #data			
MOV Rn, A			
MOV Rn, direct			
MOV Rn, #data			
MOV direct, A			
MOV direct, Rn			
MOV direct, direct			
MOV direct, @Ri			
MOV direct, #data			
MOV direct, A			
MOV @ Ri, A			
MOV @ Ri, direct			
MOV @ Ri, #data			
MOV DPTR, #data16 A			
MOV A, @A+DPTR	Code byte move to A		
	relative to DPTR		
MOV A, @A+PC	Code byte move to A		
	relative to PC		
MOVX A, @Ri	External data memory		
	move to A (8-bit addr)		
MOVX A, @DPTR	External data memory		
	move to A (16-bit addr)		
MOVX @Ri, A	Move A to ext data		
	memory (8-bit addr)		
MOVX @DPTR, A	Move A to ext data		
	memory (16-bit addr)		
PUSH direct			
POP direct			
XCH A, Rn			
XCH A, direct			
XCH A, @Ri			
XCHD A, @Ri			

Bit Operations / Jump instructions

MNEMONICS	DESCRIPTION	Bytes	Instruction Cycles
CLR C	$Carry \leftarrow 0$		
CLR bit	$bit \leftarrow 0$		
SETB C	$Carry \leftarrow 1$		
SETB bit	$\text{bit} \leftarrow 1$		
CPL C	$C \leftarrow \overline{C}$		
CLR bit	bit $\leftarrow \overline{bit}$		
ANL C,bit	$C \leftarrow C.bit$		
ANL C, /bit	$C \leftarrow C.\overline{bit}$		
ORL C,bit	$C \leftarrow C + bit$		
ORL C,/bit	$C \leftarrow C + \overline{bit}$		
MOV C,bit	$C \leftarrow bit$		
MOV bit, C	$\mathrm{bit} \leftarrow \mathrm{C}$		
JC rel	Jump if C=1		
JNC rel	Jump if C=0		
JB bit, rel	Jump if bit = 1		
JNB bit, rel	Jump if bit = 0		
JBC bit, rel	Jump if b=1 and b \leftarrow 0		
ACALL addr11	Absolute jump		
LCALL addr16	Long jump		
RET	Return from subroutine		
RET1	Return from interrupt		
AJUMP addr11	Absolute jump	2	2
LJUMP addr16	Long jump	3	2
SJMP rel	Short jump		
JMP @ A+ DPTR	Jump relative to DPTR		
JZ rel			
JNZ rel			
CJNE A, direct, rel	Compare with Acc and		
	jump if not equal		
CJNE A, #data, rel			
CJNE Rn,#data, rel			
CJNE @Ri,#data, rel			
DJNZ Rn, rel	Decrementing and jump if not 0		
DJNZ direct, rel			

Direct bit addressing

Values between 0 and 127 (00H and 7FH) define bits in a block of 16 bytes of on-chip RAM between addresses 20H-2FH. They are numbered consecutively from the lowest-order bytes lowest order bit through the highest order bit.

Bit addresses between 128 and 255 (80H and 0FFH) correspond to bits in a number of special function registers mostly used for I/O or peripheral device control. These positions are numbered with a different scheme than RAM. The five high-order address bits match those of the registers own address

while the three low-order bits identifies the bit position within that register.

External Addressing using MOVX and MOVE

Jump and Call Program Range

Relative Range:

Jump that replaces the program counter content with a new address that is greater than the address of the instruction following the jump by 127 or less than the address of the instruction following jump by 128 are called relative jumps. The address following the jump is used to calculate the relative jump because the PC is incremented to the next instruction before the current instruction is extended.

Relative jump has two advantages. First, only 1 byte of data (2's complement) need to be specified for jumping ahead(positive range 0-127) or jumping back (negative range -128). Specifying only 1 byte saves program bytes and speeds up program execution. Second, the program that is written using relative jumps can be relocated anywhere in the program namely without reassembling the code to generate absolute addresses.

The disadvantage of relative jump is the short jump range (-128 to 127). This can be problematic in large programs where multiple relative jump may be require if higher jump range is required. Instructions using relative range jump are SJMP rel, and all conditional jumps.

Short Absolute Range:

Short Absolute range makes use of the concept of dividing memory into logical divisions called pages. Program memory may be regarded as one continuous stretch of addresses from 0000H to 0FFFFH or it can be divided into a series of pages of any convenient binary size.

The 8051 program memory is arranged on 2k byte pages giving a total of 32 (20H) pages. The

hexadecimal address of each page is shown in the following table.

Page	Address Range	Page	Address Range
00	0000 - 07FF	10	8000 - 87FF
01	0800 - 0FFF	11	8800 - 8FFF
02	1000 - 17FF	12	9000 - 97FF
03	1800 - 1FFF	13	9800 - 9FFF
04	2000 - 27FF	14	A000 - A7FF
05	2800 - 2FFF	15	A800 - AFFF
06	3000 - 37FF	16	B000 - B7FF
07	3800 - 3FFF	17	B800 - BFFF
08	4000 - 47FF	18	C000 - C7FF
09	4800 - 4FFF	19	C800 - CFFF
0A	5000 - 57FF	1A	D000 - D7FF
0B	5800 - 5FFF	1B	D800 - DFFF
0C	6000 - 67FF	1C	E000 - E7FF
0D	6800 - 6FFF	1D	E800 - EFFF
0E	7000 - 77FF	1E	F000 - F7FF
0F	7800 - 7FFF	1F	F800 - FFFF

It can be seen that the upper 5 bits of the program counter hold the page number and the lower 11 bits of the program counter hold the address within each page. Thus an absolute address is formed by taking page number of the instruction following the branch and attaching the absolute page range address of 11 bits to it to form the 16-bit address.

Difficulty is encountered when the next instruction (the instruction following the jump instruction) starts at X800H or X000H. This places the jump or call address on the same page as the next instruction. This does not give rise to any problem on forward jump, but results in error if the branch is backward in the program. This should be checked by assembler and the user should be instructed to relocate the program suitably.

Short absolute range jump is also relocatable as the relative jump. Instructions using short absolutes range are

ACALL addr 11 AJMP addr 11

Long Absolute Jump:

Address that can access the entire program from 0000H to FFFFH use long-range addressing. Long range addresses require more bytes of code to specify and relocatable only at the beginning of 64 K byte pages. Since the normal code memory is only 64k bytes, the program must be reassembled every time a long-range address changes and then branches are not generally relocatable.

Instructions using long absolute range are

 $\begin{array}{ll} LCALL & addr \ 16 \\ LJMP & addr \ 16 \\ JMP & @ \ A+DPTR \\ \end{array}$

Example of Conditional Jump

Org 0100H

Loop: MOV A, $\sharp 10H$

MOV RO, A

ADDA: ADD A, RO

JNC ADDA

 $MOV A, \sharp 10H$

ADDR: ADD A,RO

JNB 0D7H, ADDR JBC 0D7H, LOOP

Example of External Data

ORG O

MOV RO, $\sharp 043H$

MOV A, #12

MOVX @RO, A

MOVX A, \$34

MOVX A, @RO

Character transmission using a time delay

A program called Senddata takes the character in A register, transmit it, delays for transmission time, and then returns to the calling program. Time 1 must be used to set the bandrate, which is 2400 band in this program. The delay for one character is $\frac{10}{2400}sec = 0.00416s$ or 4.16msec. The software delay of 5msec is used. Time 1 generates a bandrate close to 2400. Using a 12 MHz crystal, the reload value is $256 - 12 \times 10^6/(32 \times 12 \times 2400)$, which is 242.98 or 243. This gives rise to an actual bandrate of 2404. SMOD is programmed to be 0.

- ; Send data, using a 12 Mhz Crystal for VART timing.
- ; 2400 nominal band rate fir an actual band rate of 2404.
- ; Delay between characters for 5 msec.

EQU BAUDNUM, 0F3H

EQU DELAY, 0A6H

EQU DLYLSB, 05H

EQU DLYMSB, 00H

ORG 0000H

ANL PCON, $\sharp 7FH$

ANL TMOD, $\sharp 3FH$

ORL TMOD, $\sharp 20H$

MOV THI, $\sharp BAUDNUM$

SETB TRI

MOV SCON, $\sharp 40H$

XMIT: MOV SBUF, # 'A'

ACALL XMITTIME

SJMP XMIT

XMITTIME: MOV A, $\sharp DLYLSB$

MOV B, $\sharp DLYMSB$ ACALL SOFTIME

RET

SOFTIME: PUSH 07H

PUSH ACC ORL A,B

CJNE A, $\sharp 00H$, OK

POP ACC SJMP DONE

OK: POP ACC

8031: No on chip program memory

 $128~\mathrm{KB}$ of on chip RAM

8032: No ROM, 256KB on chip RAM

8051: 4K byte of Masked ROM (factory programmable)

128 KB of on chip RAM

Upto 12 or 16 MHz

8052: 8K byte of ROM, 256Kb RAM 8751: 4K byte of EPROM (UV Erasable)

Upto 12 or 16 MHz

ATMEL

AT 89C51: 4K byte of Reprogrammable flash memory

128K byte of RAM(on-chip)

From 0-24MHz

Interrupt driven data reception

BAUDNUM EQU 0F3H

ORG 0000H SJUMP OVER

ORG 0023H

RECEIVE: CLR RI

MOV PI, SBUF

RETI

TMOD Register

Gate	C/T	M1	M0	Gate	C/T	M1	M0
1				 		0	

OVER: ANL PCON, #7FH ; Set SMOD=0

ANL TMOD, #0FH ; Alter Timer=1 conf only ORL TMOD, #20H ; Timer 1 in mode -2

MOV TH1, #BAUDNUM; Reload value SETB TR1, ; Run Timer - 1 MOV SCON, #40H ; Serial Mode - 1

SETB REN, ; Enable serial reception

ORL IE, #90H ; Enable Interrupt

WAIT: SJMP WAIT, ; Wait for recieving data

END

Interrupt driven character transmission

BAUDNUM EQU 0F3H

ORG 0000H SJMP OVER SERIAL CLR TI

MOV SBUF, #'A'

RET1

OVER: ANL PCON, \sharp 7FH ; SMOD=0

ANL PCON, \sharp 7FH ; SMOD=0

ANL TMOD,#0FH

ORL TMOD, $\sharp 20H$; Timer-1 in mode - 2

MOV SBUF,‡'A' ; Send data

WAIT: SJMP WAIT,

END