

INTEGRATING SDCC 8051 TOOLS INTO THE SILICON LABS IDE

1. Introduction

This application note describes how to integrate the SDCC 8051 Tools into the Silicon Laboratories IDE (Integrated Development Environment). It applies to Version 2.0 of the Silicon Laboratories IDE. Integrating SDCC 8051 Tools into the Silicon Laboratories IDE provides an efficient development environment with compose, edit, build, download, and debug operations integrated into the same program.

2. Key Points

- The Intel OMF-51 absolute object file generated by the SDCC 8051 tools enables source-level debug from the Silicon Laboratories IDE.
- Once SDCC Tools are integrated into the IDE, they are called by simply pressing the "Assemble/ Compile Current File" button or the "Build/Make Project" button.
- See the included software, AN198SW, for an example using the SDCC tools.

3. Create a Project in the Silicon Laboratories IDE

A project is necessary in order to link assembly files created by the compiler and build an absolute "OMF-51" output file. Follow these steps to create a project:

- Under the "Project" menu, select "Add Files to Project...". Select the "C" source files that you want to add and click "Open". Continue adding files until all project files have been added.
- To add files to the build process, right-click on the file name in the "Project Window" and select "Add filename to build".
- Under the "Project" menu, select "Save Project As...". Enter a project workspace name and click "Save".

4. Configure the Tool Chain Integration Dialog

Under the "Project" menu, select "Tool Chain Integration". Select "SDCC" from the "Select Tool Vendor" drop-down list to bring up the dialog box shown below. Next, define the SDCC assembler, compiler, and linker as shown in the following sections.

4.1. Assembler Definition

- Under the "Assembler" tab, if the assembler executable is not already defined, click the browse button next to the "Executable:" text box, and locate the assembler executable. The default location for the SDCC assembler is "C:\SDCC\BIN\ASX8051.EXE"
- 2. Enter any additional command line flags directly in the "Command Line Flags" box.
- 3. See the following figure for the "Assembler" tab with the default SDCC settings.

4.2. Compiler Definition

- Under the "Compiler" tab, if the compiler executable is not already defined, click the browse button next to the "Executable:" text box, and locate the compiler executable. The default location for the SDCC compiler is "C:\SDCC\BIN\SDCC.EXE".
- 2. Enter any additional command line flags directly in the "Command Line Flags" box.
- 3. See the following figure for the "Compiler" tab with the default SDCC settings.

4.3. Linker Definition

- Under the "Linker" tab, if the linker executable is not already defined, click the browse button next to the "Executable:" text box, and locate the linker executable. The default location for the SDCC linker is "C:\SDCC\BIN\SDCC.EXE".
- 2. Enter any additional command line flags directly in the "Command line flags" box.
- 3. See the following figure for the "Linker" tab with the default SDCC settings.

5. Target Build Configuration

Under the "Project" menu select "Target Build Configuration" to bring up the following dialog box.

5.1. Output Filename

To customize a default filename or to create a new filename, click the browse button next to the "Absolute OMF file name:" edit box. Select a path and enter an output filename with no extension (ex. blinky).

5.2. Project Build Definition

Click the "Customize" button to bring up the "Project Build Definition" window shown below. This window allows selection of the files to be included in the build process. Although default assemble and compile selections will be made, ensure that all files have been correctly included in the build process. Under each tab, add files to assemble or compile by selecting the desired file and clicking the "Add" button. Files are removed in the same manner.

5.3. Additional Options

- If the "Enable automatic save for project files before build." box is checked, all files included in the project will be automatically saved when the "Build/Make project" button is pressed.
- If the "Enable automatic connect/download after build." box is checked, the project will be automatically downloaded to the target board when the "Build/Make project" button is pressed.

6. Building the Project

See the included software, AN198SW, for an example file (blinky.c) created for use with the SDCC compiler.

- After saving all files that have been edited, the previous revisions will be saved in backup files. Backups are saved as the name of the file with the extension #1, #2, #3, and so on up to the number of backups (N) created and available. "#1" being the most recent and "N" being the least recent.
- 2. Click the "Assemble/Compile current file" button to compile only the current file.
- 3. Click the "Build/Make project" button to compile and link all the files in the project.
- 4. Review the errors and warnings generated during the build process located in the "Build" tab of the Output window (typically found at the bottom of the screen). Double-clicking on an error that is associated with a line number will automatically move the cursor to the proper line number in the source file that generated the error.

7. SDCC Considerations

This section outlines specific considerations that need to be taken into account when using the SDCC tools.

7.1. Compiler Considerations

■ To enable the large memory model, add the command line parameter—large to the compiler and linker command line.

7.2. General Considerations

- SDCC does not have a default implementation of the putchar() function. This must be added to every project that uses putchar() or printf().
- SDCC does not have optimization levels, just directives to prevent certain optimizations. Some of these optimizations could cause confusion during debugging, or even incorrect behavior. If there are problems, see Section 3.2.7 of the SDCC manual for compiler directives to configure these optimizations.

7.3. SDCC Header Files

Header files for most Silicon Laboratories devices are available in the sdcc\include directory. If the header file for your device is not available, you can create the header file.

- The latest SDCC release includes a perl script, keil2sdcc.pl, that can be used to convert the Keil compatible header files to SDCC compatible header files. The perl script does not convert sbit declarations correctly. See below for the correct method of defining sfr16 and sbit variables.
- Convert sfr16 definitions to volatile unsigned data definitions as follows:

```
sfr16 ADC0 = 0xBE;
```

becomes:

volatile unsigned data at 0xBE ADCO;

Convert sbit definitions as follows:

```
sbit LED = P1^6;
```

becomes:

sbit at 0x96 LED;

The value of the sbit can be determined by looking at the Port I/O section of the MCU device datasheet. Each port has an SFR address. This determines the most-significant nibble of the sbit. The least-significant nibble is the bit position.

Rev. 0.2 3

8. Source File Example

```
// Blinky.c
//-----
// This program flashes the green LED on the C8051F020 target board about five times
// a second using the interrupt handler for Timer3.
// Target: C8051F02x
// Date: 23 MAY 05
// Tool chain: SDCC 'c'
// Release 1.1
// Change Log:
//
// Revisions from 1.0 to 1.1:
// Changed LED = \simLED; to LED = !LED; because using the \sim operator causes SDCC
// to upcast to INT which leads to an incorrect result (always 1)
//-----
// Includes
//----
#include <F020.h>
 // SFR declarations
// Global CONSTANTS
//-----
#define SYSCLK 2000000
 // approximate SYSCLK frequency in Hz
sbit at 0x96 LED;
 // green LED: '1' = ON; '0' = OFF
//-----
// Function PROTOTYPES
//-----
void PORT Init (void);
void Timer3_Init (int counts);
void Timer3_ISR (void) interrupt 14;
//-----
// MAIN Routine
//-----
void main (void) {
 // disable watchdog timer
 WDTCN = 0xde;
 WDTCN = 0xad;
 PORT Init ();
 Timer3 Init (SYSCLK / 12 / 10);
 // Init Timer3 to generate interrupts
 EA = 1;
 // enable global interrupts
```


```
while (1) {
 // spin forever
}
//----
// PORT Init
//-----
//
// Configure the Crossbar and GPIO ports
//
void PORT_Init (void)
 XBR2 = 0x40;
 // Enable crossbar and weak pull-ups
 P1MDOUT |= 0x40;
 // enable P1.6 (LED) as push-pull output
//-----
// Timer3 Init
//-----
// Configure Timer3 to auto-reload and generate an interrupt at interval
// specified by <counts> using SYSCLK/12 as its time base.
void Timer3 Init (int counts)
{
 TMR3CN = 0x00;
 // Stop Timer3; Clear TF3;
 // use SYSCLK/12 as timebase
 TMR3RLH = (-counts) >> 8;
 // Init reload values
 TMR3RLL = (-counts);
 // Init reload values
 // set to reload immediately
 TMR3H
 = 0xff;
 // set to reload immediately
 TMR3L = 0xff;
 EIE2 \mid = 0x01;
 // enable Timer3 interrupts
 // start Timer3
 TMR3CN \mid = 0 \times 04;
}
// Interrupt Service Routines
//-----
//-----
// Timer3 ISR
//-----
// This routine changes the state of the LED whenever Timer3 overflows.
//
void Timer3 ISR (void) interrupt 14
 TMR3CN &= \sim (0x80);
 // clear TF3
 LED = !LED;
 // change state of LED
}
```


9. Include File Example

```
_____
// C8051F020.H
// Description: Register/bit definitions for the C8051F02x product family.
// Target: C8051F02x
// DATE: 7 JUN 04
// Tool chain: SDCC 'c'
// Revision: 1.0
/* BYTE Registers */
sfr at 0x80 P0 ;
 /* PORT 0
 /* STACK POINTER
sfr at 0x81 SP
 ;
sfr at 0x82 DPL ; /* DATA POINTER - LOW BYTE sfr at 0x83 DPH ; /* DATA POINTER - HIGH BYTE
sfr at 0x84 P4
 ; /* PORT 4
sfr at 0x85 P5 ; /* PORT 5
sfr at 0x86 P6 ; /* PORT 6
sfr at 0x87 PCON ; /* POWER CONTROL
sfr at 0x88 TCON ; /* TIMER CONTROL
sfr at 0x89 TMOD ; /* TIMER MODE
sfr at 0x8A TLO ; /* TIMER 0 - LOW BYTE
sfr at 0x8B TL1 ; /* TIMER 1 - LOW BYTE
sfr at 0x8C THO ; /* TIMER 0 - HIGH BYTE
sfr at 0x8D TH1 ; /* TIMER 1 - HIGH BYTE
sfr at 0x8E CKCON ; /* CLOCK CONTROL
sfr at 0x8F PSCTL \, ; \, /* PROGRAM STORE R/W CONTROL
sfr at 0x90 P1 \phantom{000} ; \phantom{000} /* PORT 1
sfr at 0x91 TMR3CN ; /* TIMER 3 CONTROL
sfr at 0x92 TMR3RLL ; /* TIMER 3 RELOAD REGISTER - LOW BYTE
sfr at 0x93 TMR3RLH ; /* TIMER 3 RELOAD REGISTER - HIGH BYTE
sfr at 0x94 TMR3L ; /* TIMER 3 - LOW BYTE
sfr at 0x95 TMR3H ; /* TIMER 3 - HIGH BYTE
 ; /* PORT 7
sfr at 0x96 P7
sfr at 0x98 SCON0 ; /* SERIAL PORT 0 CONTROL
sfr at 0x99 SBUF0 ; /* SERIAL PORT 0 BUFFER
sfr at 0x9A SPIOCFG; /* SERIAL PERIPHERAL INTERFACE 0 CONFIGURATION
sfr at 0x9B SPIODAT; /* SERIAL PERIPHERAL INTERFACE 0 DATA
sfr at 0x9C ADC1 \, ; \, /* ADC 1 DATA
sfr at 0x9D SPIOCKR; /* SERIAL PERIPHERAL INTERFACE 0 CLOCK RATE CONTROL
sfr at 0x9E CPTOCN ; /* COMPARATOR O CONTROL
sfr at 0x9F CPT1CN ; /\star COMPARATOR 1 CONTROL
sfr at 0xA0 P2 \phantom{000} ; \phantom{000} /* PORT 2
sfr at 0xA1 EMIOTC ; /* EMIF TIMING CONTROL
sfr at 0xA3 EMIOCF ; /* EXTERNAL MEMORY INTERFACE (EMIF) CONFIGURATION
sfr at 0xA4 POMDOUT ; /* PORT 0 OUTPUT MODE CONFIGURATION
sfr at 0xA5 P1MDOUT; /* PORT 1 OUTPUT MODE CONFIGURATION
sfr at 0xA6 P2MDOUT; /* PORT 2 OUTPUT MODE CONFIGURATION
 /* PORT 3 OUTPUT MODE CONFIGURATION
sfr at 0xA7 P3MDOUT ;
sfr at 0xA9 SADDR0 ; /\star SERIAL PORT 0 SLAVE ADDRESS
sfr at 0xAA ADC1CN ; /\star ADC 1 CONTROL
sfr at 0xAB ADC1CF ; /* ADC 1 ANALOG MUX CONFIGURATION
sfr at 0xAC AMX1SL ; /* ADC 1 ANALOG MUX CHANNEL SELECT
sfr at 0xAD P3IF ; /* PORT 3 EXTERNAL INTERRUPT FLAGS
```

```
sfr at 0xAE SADEN1 ; /* SERIAL PORT 1 SLAVE ADDRESS MASK
 * /
sfr at 0xAF EMIOCN ; /* EXTERNAL MEMORY INTERFACE CONTROL
sfr at 0xB0 P3 ; /* PORT 3
sfr at 0xB1 OSCXCN ; /* EXTERNAL OSCILLATOR CONTROL
sfr at 0xB2 OSCICN ; /* INTERNAL OSCILLATOR CONTROL
sfr at 0xB5 P740UT ; /* PORTS 4 - 7 OUTPUT MODE
sfr at 0xB6 FLSCL ; /* FLASH MEMORY TIMING PRESCALER
 ; /* FLASH ACESS LIMIT
sfr at 0xB7 FLACL
sfr at 0xB8 IP ; /* INTERRUPT PRIORITY
sfr at 0xB9 SADENO ; /* SERIAL PORT 0 SLAVE ADDRESS MASK
sfr at 0xBA AMX0CF ; /* ADC 0 MUX CONFIGURATION
sfr at 0xBB AMX0SL ; /* ADC 0 MUX CHANNEL SELECTION
sfr at 0xBC ADC0CF ; /* ADC 0 CONFIGURATION
sfr at 0xBD P1MDIN ; /* PORT 1 INPUT MODE
sfr at 0xBE ADC0L ; /* ADC 0 DATA - LOW BYTE
sfr at 0xBF ADC0H ; /* ADC 0 DATA - HIGH BYTE
sfr at 0xC0 SMB0CN ; /* SMBUS 0 CONTROL
sfr at 0xCl SMBOSTA; /* SMBUS 0 STATUS
sfr at 0xC2 SMB0DAT; /* SMBUS 0 DATA
sfr at 0xC3 SMB0ADR; /* SMBUS 0 SLAVE ADDRESS
sfr at 0xC4 ADC0GTL ; /* ADC 0 GREATER-THAN REGISTER - LOW BYTE sfr at 0xC5 ADC0GTH ; /* ADC 0 GREATER-THAN REGISTER - HIGH BYTE
sfr at 0xC7 ADC0LTH; /* ADC 0 LESS-THAN REGISTER - HIGH BYTE
sfr at 0xC8 T2CON ; /* TIMER 2 CONTROL
sfr at 0xC9 T4CON ; /* TIMER 4 CONTROL
sfr at 0xCA RCAP2L ; /* TIMER 2 CAPTURE REGISTER - LOW BYTE
sfr at 0xCB RCAP2H ; /* TIMER 2 CAPTURE REGISTER - HIGH BYTE
sfr at 0xCC TL2 ; /* TIMER 2 - LOW BYTE sfr at 0xCD TH2 ; /* TIMER 2 - HIGH BYTE
sfr at 0xCF SMB0CR ; /* SMBUS 0 CLOCK RATE
sfr at 0xD0 PSW ; /* PROGRAM STATUS WORD sfr at 0xD1 REF0CN ; /* VOLTAGE REFERENCE 0 CONTROL
sfr at 0xD2 DACOL ; /* DAC 0 REGISTER - LOW BYTE
sfr at 0xD3 DAC0H \, ; \, /* DAC 0 REGISTER - HIGH BYTE
sfr at 0xD4 DACOCN ; /* DAC O CONTROL
sfr at 0xD5 DAC1L \, ; \, /* DAC 1 REGISTER - LOW BYTE
sfr at 0 \times D6 DAC1H ; /* DAC 1 REGISTER - HIGH BYTE
sfr at 0xD7 DAC1CN ; /* DAC 1 CONTROL
sfr at 0xD8 PCA0CN ; /* PCA 0 COUNTER CONTROL
sfr at 0xD9 PCA0MD ; /* PCA 0 COUNTER MODE
sfr at 0xDA PCA0CPM0; /\star CONTROL REGISTER FOR PCA 0 MODULE 0
sfr at 0xDB PCA0CPM1; /* CONTROL REGISTER FOR PCA 0 MODULE 1
sfr at 0xDC PCA0CPM2; /* CONTROL REGISTER FOR PCA 0 MODULE 2
sfr at 0xDC PCA0CPM3; /* CONTROL REGISTER FOR PCA 0 MODULE 3
sfr at 0xDE PCA0CPM4; /* CONTROL REGISTER FOR PCA 0 MODULE 4
sfr at 0 \times E0 ACC ; /* ACCUMULATOR
sfr at 0xE1 XBR0 ; /* DIGITAL CROSSBAR CONFIGURATION REGISTER 0
sfr at 0xE2 XBR1 ; /* DIGITAL CROSSBAR CONFIGURATION REGISTER 1 sfr at 0xE3 XBR2 ; /* DIGITAL CROSSBAR CONFIGURATION REGISTER 2
sfr at 0xE4 RCAP4L ; /* TIMER 4 CAPTURE REGISTER - LOW BYTE
sfr at 0xE5 RCAP4H ; /* TIMER 4 CAPTURE REGISTER - HIGH BYTE
sfr at 0 \times E6 EIE1 ; /* EXTERNAL INTERRUPT ENABLE 1 sfr at 0 \times E7 EIE2 ; /* EXTERNAL INTERRUPT ENABLE 2
sfr at 0xE8 ADCOCN ; /* ADC 0 CONTROL
sfr at 0xE9 PCA0L ; /* PCA 0 TIMER - LOW BYTE
sfr at 0xEA PCA0CPLO; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 0 - LOW BYTE
sfr at 0xEB PCA0CPL1; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 1 - LOW BYTE
sfr at 0xEC PCA0CPL2; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 2 - LOW BYTE */
```


Rev. 0.2 7

```
sfr at 0xED PCAOCPL3; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 3 - LOW BYTE */
sfr at 0xEE PCAOCPL4; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 4 - LOW BYTE */
sfr at 0xEF RSTSRC ; /* RESET SOURCE
sfr at 0xF0 B ; /* B REGISTER
sfr at 0xF1 SCON1 ; /* SERIAL PORT 1 CONTROL
sfr at 0xF2 SBUF1 ; /* SERAIL PORT 1 DATA
sfr at 0xF3 SADDR1 ; /* SERAIL PORT 1
sfr at 0xF4 TL4 ; /* TIMER 4 DATA - LOW BYTE
sfr at 0xF5 TH4 ; /* TIMER 4 DATA - HIGH BYTE
sfr at 0xF6 EIP1 ; /* EXTERNAL INTERRUPT PRIORITY REGISTER 1
sfr at 0xF7 EIP2 ; /* EXTERNAL INTERRUPT PRIORITY REGISTER 2
sfr at 0xF8 SPIOCN ; /\star SERIAL PERIPHERAL INTERFACE 0 CONTROL
sfr at 0xF9 PCA0H \, ; \, /* PCA 0 TIMER - HIGH BYTE
sfr at 0xFA PCAOCPHO; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 0 - HIGH BYTE */
sfr at 0xFB PCA0CPH1; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 1 - HIGH BYTE */
sfr at 0xFC PCA0CPH2; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 2 - HIGH BYTE */
sfr at 0xFD PCA0CPH3; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 3 - HIGH BYTE */
sfr at 0xFE PCAOCPH4; /* CAPTURE/COMPARE REGISTER FOR PCA 0 MODULE 4 - HIGH BYTE */
sfr at 0xFF WDTCN ; /* WATCHDOG TIMER CONTROL
/* BIT Registers */
/* TCON 0x88 */
 /* EXT. INTERRUPT 0 TYPE */
/* EXT. INTERRUPT 0 EDGE FLAG */
/* EXT. INTERRUPT 1 TYPE */
/* EXT. INTERRUPT 1 EDGE FLAG */
/* TIMER 0 ON/OFF CONTROL */
/* TIMER 0 OVERFLOW FLAG */
/* TIMER 1 ON/OFF CONTROL */
/* TIMER 1 OVERFLOW FLAG */
sbit at 0x88 IT0;
sbit at 0x89 IE0;
sbit at 0x8A IT1;
sbit at 0x8B IE1;
sbit at 0x8C TR0;
sbit at 0x8D TF0;
sbit at 0x8E TR1;
sbit at 0x8F TF1;
/* SCONO 0x98 */
sbit at 0x98 RIO;
sbit at 0x99 TIO;
sbit at 0x9A RB80;
sbit at 0x9B TB80;
/* SCONO 0x98 */
 sbit at 0x9C RENO;
sbit at 0x9D SM20;
sbit at 0x9E SM10;
sbit at 0x9F SM00;
/* IE 0xA8 */
sbit at 0xA8 EX0;
sbit at 0xA9 ET0;
sbit at 0xAA EX1;
sbit at 0xAB ET1;
 /* EXTERNAL INTERRUPT 0 ENABLE */
/* TIMER 0 INTERRUPT ENABLE */
/* EXTERNAL INTERRUPT 1 ENABLE */
/* TIMER 1 INTERRUPT ENABLE */
/* UARTO INTERRUPT ENABLE */
/* TIMER 2 INTERRUPT ENABLE */
/* GLOBAL INTERRUPT ENABLE */
sbit at 0xAC ES0;
sbit at 0xAD ET2;
sbit at 0xAF EA;
 /* IP 0xB8 */
sbit at 0xB8 PX0;
sbit at 0xB9 PT0;
sbit at 0xBA PX1;
sbit at 0xBB PT1;
sbit at 0xBC PS0;
sbit at 0xBD PT2;
 /* TIMER 2 PRIORITY
```


```
/* SMB0CN 0xC0 */
 sbit at 0xC0 SMBTOE;
sbit at 0xC1 SMBFTE;
sbit at 0xC2 AA ;
sbit at 0xC3 SI
 ;
sbit at 0xC4 STO
sbit at 0xC5 STA
sbit at 0xC6 ENSMB;
sbit at 0xC7 BUSY ;
/* T2CON 0xC8 */
 /* CAPTURE OR RELOAD SELECT
sbit at 0xC8 CPRL2;
 */
 /* CAPTURE OR RELOAD SELECT */
/* TIMER OR COUNTER SELECT */
/* TIMER 2 ON/OFF CONTROL */
/* TIMER 2 EXTERNAL ENABLE FLAG */
/* UARTO TX CLOCK SOURCE */
/* UARTO RX CLOCK SOURCE */
/* EXTERNAL FLAG */
/* TIMER 2 OVERFLOW FLAG */
sbit at 0xC9 CT2 ;
sbit at 0xCA TR2 ;
sbit at 0xCB EXEN2;
sbit at 0xCC TCLK0;
sbit at 0xCD RCLK0 ;
sbit at 0xCE EXF2 ;
sbit at 0xCF TF2 ;
/* PSW 0xD0 */
 /* ACCUMULATOR PARITY FLAG */
/* USER FLAG 1 */
/* OVERFLOW FLAG */
/* REGISTER BANK SELECT 0 */
/* REGISTER BANK SELECT 1 */
/* USER FLAG 0 */
/* AUXILIARY CARRY FLAG */
sbit at 0xD0 P ;
sbit at 0xD1 F1 ;
sbit at 0xD2 OV ;
sbit at 0xD3 RS0 ;
sbit at 0xD4 RS1 ;
sbit at 0xD5 F0 ;
sbit at 0xD6 AC ;
sbit at 0xD7 CY
 /* CARRY FLAG
 /* PCA 0 MODULE 0 INTERRUPT FLAG */
/* PCA 0 MODULE 1 INTERRUPT FLAG */
/* PCA 0 MODULE 2 INTERRUPT FLAG */
/* PCA 0 MODULE 3 INTERRUPT FLAG */
/* PCA 0 MODULE 4 INTERRUPT FLAG */
/* PCA 0 COUNTED BUN CONTEST.
/* PCA0CN D8H */
sbit at 0xD8 CCF0 ;
sbit at 0xD9 CCF1 ;
sbit at 0xDA CCF2 ;
sbit at 0xDB CCF3 ;
sbit at 0xDC CCF4 ;
 /* PCA 0 COUNTER RUN CONTROL BIT */
sbit at 0xDE CR ;
 /* PCA 0 COUNTER OVERFLOW FLAG */
sbit at 0xDF CF ;
/* ADC0CN E8H */
 /* ADC 0 RIGHT JUSTIFY DATA BIT
/* ADC 0 WINDOW COMPARE INTERRUPT FLAG
/* ADC 0 START OF CONVERSION MODE BIT 0
/* ADC 0 START OF CONVERSION MODE BIT 1
/* ADC 0 BUSY FLAG
sbit at 0xE8 AD0LJST;
sbit at 0xE9 ADOWINT;
sbit at 0xEA AD0CM0 ;
sbit at 0xEB AD0CM1;
 */
sbit at 0xEC AD0BUSY;
 /* ADC 0 CONVERISION COMPLETE INTERRUPT FLAG */
sbit at 0xED AD0INT;
 /* ADC 0 TRACK MODE
sbit at 0xEE ADOTM ;
 /* ADC 0 ENABLE
sbit at 0xEF AD0EN ;
 */
/* SPIOCN F8H */
 /* SPI 0 SPI ENABLE */
/* SPI 0 MASTER ENABLE */
/* SPI 0 SLAVE SELECT */
/* SPI 0 TX BUSY FLAG */
/* SPI 0 RX OVERRUN FLAG */
/* SPI 0 MODE FAULT FLAG */
/* SPI 0 WRITE COLLISION FLAG */
/* SPI 0 INTERRUPT FLAG */
sbit at 0xF8 SPIEN ;
sbit at 0xF9 MSTEN ;
sbit at 0xFA SLVSEL ;
sbit at 0xFB TXBSY ;
sbit at 0xFC RXOVRN ;
sbit at 0xFD MODF ;
sbit at 0xFE WCOL ;
sbit at 0xFF SPIF ;
 /* SPI 0 INTERRUPT FLAG */
```


Rev. 0.2 9

AN198

DOCUMENT CHANGE LIST

Revision 0.1 to Revision 0.2

- Updated Section 7 to reflect the release of SDCC 2.5.0.
- Updated the default assembler command line flags.
- Updated the example program.

Notes:

AN198

CONTACT INFORMATION

Silicon Laboratories Inc. 4635 Boston Lane Austin, TX 78735 Tel: 1+(512) 416-8500 Fax: 1+(512) 416-9669

Toll Free: 1+(877) 444-3032 Email: MCUinfo@silabs.com Internet: www.silabs.com

The information in this document is believed to be accurate in all respects at the time of publication but is subject to change without notice. Silicon Laboratories assumes no responsibility for errors and omissions, and disclaims responsibility for any consequences resulting from the use of information included herein. Additionally, Silicon Laboratories assumes no responsibility for the functioning of undescribed features or parameters. Silicon Laboratories reserves the right to make changes without further notice. Silicon Laboratories makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Silicon Laboratories assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. Silicon Laboratories products are not designed, intended, or authorized for use in applications intended to support or sustain life, or for any other application in which the failure of the Silicon Laboratories product could create a situation where personal injury or death may occur. Should Buyer purchase or use Silicon Laboratories products for any such unintended or unauthorized application, Buyer shall indemnify and hold Silicon Laboratories harmless against all claims and damages.

Silicon Laboratories and Silicon Labs are trademarks of Silicon Laboratories Inc.

Other products or brandnames mentioned herein are trademarks or registered trademarks of their respective holders.

