KOMUT TABLOSU İLE İLGİLİ AÇIKLAMALAR:

- **1) Etkilenen Bayraklar (E.B.) :** Bazı komutlar koşturulurken PSW saklayacısındaki bayrakların değeri değişebilir. Herbir komut için etkilenen bayraklar belirtilmiştir.
- **2) Byte:** Mikrodenetleyicide kullanılan komutların herbiri farklı uzunluğa sahiptir. Herbir komut için uzunluk (Byte) değeri tabloda belirtilmiştir.

Program Counter (PC) 'ın değeri her komuttan sonra koşturulan komutun "Byte" değeri kadar donanım tarafından otomatik olarak arttırılır.

Örneğin; "MOV A, RO" komutu 1-Byte'lık bir komuttur. Bu komut koşturulduktan sonra PC değeri 1 artırılr.

Yani; PC ← PC + 1 olur.

Benzer şekilde "MOV 40h, #35d" komutu 3-Byte'lık bir komuttur. Dolayısı ile bu komut icra edildikten sonra PC değeri; PC ← PC + 3 şeklinde donanım tarafından otomatik olarak güncellenir.

3) Makine Çevrimi (M.Ç.): Bir komutun koşturulması için kaç makine çevrimi geçtiğini dolayısı ile komutun icrası için harcanan süreyi gösterir. Standart 8051'de (12 MHz kristal) bir makine çevrimi 12 osilatör periyodundan oluşur. Dolayısıyla standart 8051'de 1 Makina Çevrimi = 1µs 'dir.

Aduc841'de ise 1 Makina Çevrimi = 1 osilatör periyodu şeklindedir. Dolayısı ile 12 MHz Kristal ile çalıştırılan Aduc841 için 1 Makina Çevrimi = 1/12= 0.0833µs 'dir.

4) Komutlarda; Rn ifadesi R0,R1, R2,R3, R4,R5, R6 ve R7 saklayıcılarını,

Ri ifadesi ise RO ve R1 saklayıcılarını temsil etmektedir.

direct: Dahili RAM hafızanın doğrudan adreslenebilir alanlarının tümünü ifade etmektedir. Standart 8051'de alt 128-Byte hem doğrudan hem de dolaylı adreslenebilir. SFR bölgesinin ise sadece doğrudan adreslenebilir olduğu unutulmamalıdır.

Komut	Komut	Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
	MOV	A, Rn	Rn saklayıcısındaki değeri akümülatöre yükle	(A)←(Rn)	-	1	1
	MOV	A, direct	Adresteki değeri akümülatöre yükle	(A) ←(direct)	-	2	1
	MOV	A, #data	Sabit değeri akümülatöre yükle	(A) ←#data	-	2	1
	MOV	Rn, A	Akümülatörü Rn saklayıcısına yükle	(Rn)←(A)	-	1	1
	MOV	Rn, direct	Adresteki değeri Rn saklayıcısına yükle	(Rn)←(direct)	-	2	2
	MOV	Rn ,#data	Sabit değeri Rn saklayıcısına yükle	(Rn)←#data	-	2	1
MOV	MOV	direct ,A	Akümülatördeki değeri adrese yükle	(direct)←(A)	-	2	1
	MOV	direct, Rn	Rn saklayıcısındaki değeri adrese yükle	(direct)←(Rn)	-	2	2
	MOV	direct1,direct2	Adres 2'deki değeri adres 1'e yükle	(direct1)←(direct2)	-	3	2
	MOV	direct, #data	Sabit değeri direct adrese yükle	(direct)←#data	-	3	2
	MOV	A, @Ri	Ri'nin gösterdiği adresteki değeri akümülatöre yükle	(A) ←((Ri))	-	1	1
	MOV	direct, @Ri	Ri'nin gösterdiği adresteki değeri direct adrese yükle	(direct)←((Ri))	-	2	2
	MOV	@Ri, A	Akümülatörü Ri'nin gösterdiği adrese yükle	((Ri))←(A)	-	1	1
	MOV	@Ri, direct	Adresteki değeri Ri'nin gösterdiği adrese yükle	((Ri))←(direct)	-	2	2
	MOV	@Ri, #data	Sabit değeri Ri'nin gösterdiği adrese yükle	((Ri))←#data	-	2	1
	MOV	DPTR,#data 16	16 bitlik sabit değeri DPTR'ye yükle	DPH-DPL←#data15-1 - #data7-0	-	3	2
	MOV	C, bit	Bit değerini elde bayrağına yükle	(C)←(bit)	С	2	1
	MOV	bit, C	Elde bayrağındaki değeri bite yükle	(bit)←(C)	С	2	1
	MOVC	A, @A+DPTR	Program hafızanın A+DPTR ile gösterilen adresindeki değeri akümülatöre yükle	(A) ←((A) + (DPTR))	-	1	2
MOVC	MOVC	A, @A+PC	Program hafızanın A+PC ile gösterilen adresindeki değeri akümülatöre yükle	(A)←((A) + (PC))	-	1	2
				(PC) ←(PC) + 1			
	MOVX	A, @Ri	Ri saklayıcısının gösterdiği harici RAM adresindeki değeri akümülatöre yükle	(A)←((Ri))	-	1	2
MOVX	MOVX	@Ri , A	Akümülatördeki değeri Ri'nin gösterdiği harici RAM adresine yükle	((Ri))→(A)	-	1	2
	MOVX	A, @DPTR	DPTR'nin gösterdiği harici RAM (16 bitlik) adresindeki değeri ACC'ye yükle	(A)← ((DPTR))	-	1	2
	MOVX	@DPTR, A	Akümülatördeki değeri DPTR'nin gösterdiği harici RAM adresine yükle	((DPTR)) ←(A)	-	1	2
	PUSH	Direct	Direct adresteki değeri yığının (SP) gösterdiği adrese yükle	1. (SP)←(SP)+1	-	2	2
PUSH				2. ((SP))←(direct)			
POP	POP	Direct	Yığının gösterdiği adresteki bilgiyi direct adrese yükle	1.(direct)←((SP))	-	2	2
POP				2.(SP)←(SP)-1			
SWAP	SWAP	Α	Akümülatörün ilk nibblesi ile ikinci nibblesini yer değiştir	$(A_{3-0}) \leftrightarrow (A_{7-4})$	-	1	1
NOP	NOP		(No operation) Herhangi bir işlem yapılmaz, program akışı 1 makine çevrimi	(PC) ←(PC) + 1	-	1	1
			kadar geciktirilmiş olur.				

Komut	Komut	Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
	XCH	A, Rn	Rn ve akümülatörün içeriklerini değiştir	(A) ↔(Rn)	-	1	1
XCH	XCH	A, direct	Adresteki değer ve akümülatörün içeriğini değiştir	$(A) \leftrightarrow (direct)$	-	2	1
	XCH	A, @Ri	Ri'nin gösterdiği adres ve akümülatörün içeriklerini değiştir	(A) ↔((Ri))	-	1	1
	XCHD	A, @Ri	Ri'nin gösterdiği adres ve akümülatörün içeriklerinin ilk dört bitini değiştir	$(A_{3-0}) \leftrightarrow ((Ri_{3-0}))$	-	1	1
	ANL	A, Rn	Rn ile akümülatörü "VE" işlemine tabi tut	(A)←(A) ∧ (Rn)	-	1	1
	ANL	A, direct	Adresteki değer ile akümülatörü "VE" işlemine tabi tut	$(A) \leftarrow (A) \land (direct)$	-	2	1
	ANL	A, @Ri	Ri'nin gösterdiği adresteki değer ile akümülatörü "VE" işlemine tabi tut	$(A) \leftarrow (A) \wedge ((Ri))$	-	1	1
ANL	ANL	A, #data	Sabit değer ile akümülatörü "VE" işlemine tabi tut	(A) ←(A) ∧#data	-	2	1
	ANL	direct, A	Adresteki değer ile akümülatörü "VE" işlemine tabi tut	(direct) ←(direct) ∧(A)	-	2	1
	ANL	direct, #data	Sabit değer ile adresteki değeri "VE" işlemine tabi tut	(direct) ←direct) ∧#data	-	3	2
	ANL	C, bit	Elde ile biti "VE" işlemine tabi tut	(C) ←(C) ∧(bit)	-	2	2
	ANL	C, /bit	Elde ile bitin tersini "VE" işlemine tabi tut	(C) ←(C) ∧ / (bit)	-	2	2
	ORL	A, Rn	Rn ile akümülatörü "VEYA" işlemine tabi tut	(A)←(A) V (Rn)	-	1	1
	ORL	A, direct	Adresteki değer ile akümülatörü "VEYA" işlemine tabi tut	(A) ←(A) V (direct)	-	2	1
	ORL	A, @Ri	Ri'nin gösterdiği adresteki değer ile akümülatörü "VEYA" işlemine tabi tut	(A) ←(A) V ((Ri))	-	1	1
ORL	ORL	A, #data	Sabit değer ile akümülatörü "VEYA" işlemine tabi tut	(A) ←(A) V#data	-	2	1
	ORL	direct, A	Adresteki değer ile akümülatörü "VEYA" işlemine tabi tut	(direct) ←(direct) V (A)	-	2	1
	ORL	direct, #data	Sabit değer ile adresteki değeri "VEYA" işlemine tabi tut	(direct) ←direct) V #data	-	3	2
	ORL	C, bit	Elde ile biti "VEYA" işlemine tabi tut	(C) ←(C) V (bit)	-	2	2
	ORL	C, /bit	Elde ile bitin tersini "VEYA" işlemine tabi tut	(C) ←(C) V / (bit)	-	2	2
	XRL	A, Rn	Rn ile akümülatörü "ÖZEL VEYA" işlemine tabi tut	(A)←(A) V (Rn)	-	1	1
	XRL	A, direct	Adresteki değer ile akümülatörü "ÖZEL VEYA" işlemine tabi tut	$(A) \leftarrow (A) \qquad \forall \qquad (direct)$	-	2	1
	XRL	A, @Ri	Ri'nin gösterdiği adresteki değer ile akümülatörü "ÖZEL VEYA" işlemine tabi tut	$(A) \leftarrow (A) \lor ((Ri))$	-	1	1
XRL	XRL	A, #data	Sabit değer ile akümülatörü "ÖZEL VEYA" işlemine tabi tut	(A) ←(A) V #data	-	2	1
	XRL	direct, A	Adresteki değer ile akümülatörü "ÖZEL VEYA" işlemine tabi tut	(direct) ←(direct) \checkmark (A)	-	2	1
	XRL	direct, #data	Sabit değer ile adresteki değeri "ÖZEL VEYA" işlemine tabi tut	(direct) ←direct) ✓#data	-	3	2
	CLR	Α	Akümülatörü temizle	(A) ← 0	-	1	1
CLR	CLR	С	Elde bitini temizle (sıfırla)	(c) ← 0	С	1	1
	CLR	bit	Biti temizle	(bit) ← 0	-	2	1
	CPL	Α	Akümülatörü tersle	(A) ← / (A)	-	1	1
CPL	CPL	С	Elde bitini tersle	(c) ← / (c)	С	1	1
	CPL	bit	Biti tersle	(bit) ← / (bit)	-	2	1

Komut	Komut Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
SETB	SETB C	Elde bitini birle (C=1)	(C) ← 1	С	1	1
	SETB bit	Bit değerini birle	(bit)←1	-	2	1
			$(A_{n+1}) \leftarrow (A_n), n = 0 - 6$	-	1	1
	RL A	Akümülatörü 1 bit sola döndür	$(A_0) \leftarrow (A_7)$			
RL			$(A_{n+1}) \leftarrow (A_n), n = 0 - 6$	С	1	1
RLC	RLC A	Akümülatörü elde üzerinden 1 bit sola döndür	$(A_0) \leftarrow (C)$			
			$(C) \leftarrow (A_7)$			
RR			$(A_n) \leftarrow (A_{n+1}), n = 0 - 6$	-	1	1
RRC	RR A	Akümülatörü 1 bit sağa döndür	$(A_7) \leftarrow (A_0)$			
			$(A_n) \leftarrow (A_{n+1}), n = 0 - 6$	С	1	1
	RRC A	Akümülatörü elde üzerinden 1 bit sağa döndür	$(A_7) \leftarrow (C)$			
			$(C) \leftarrow (A_0)$			
			(PC) ← (PC) + 2			
			(SP) ← (SP) + 1			
	ACALL addr11	Adres11 etiketli alt programı çağır	$(SP) \leftarrow (PC_{7-0})$		2	2
ACALL			(SP) ← (SP) + 1			
			$(SP) \leftarrow (PC_{15-8})$	-		
LCALL			(PC ₁₀₋₀) ← adres sayfası			
			(PC) ←(PC) + 3			
			(SP) ←(SP) + 1			
	LCALL addr16	Adres 16 etiketli alt programı çağır	$((SP)) \leftarrow (PC_{7-0})$	-	3	2
			(SP) ←(SP) + 1			
			$((SP)) \leftarrow (PC_{15-8})$			
			(PC ₁₀₋₀) ←adres sayfası			
			$(PC_{15-8}) \leftarrow ((SP))$	-		
	RET	Alt programdan çık, ana programda kaldığın yere dön	(SP) ←(SP) – 1		1	2
			$(PC_{7-0}) \leftarrow ((SP))$			
			(SP) ← (SP) – 1			
			$(PC_{15-8}) \leftarrow ((SP))$	-		
	RETI	Kesme alt programından çık, ana programda kaldığın yere dön	(SP) ←(SP) – 1		1	2
			$(PC_{7-0}) \leftarrow ((SP))$			
			(SP) ←(SP) – 1			

Komut	Komut	: Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
	SJMP	<adres></adres>	Kısa dallanma (adrese dallan)	(PC) ←(PC) + 2	-	2	2
KOŞULLSUZ DALLANMA KOMUTLARI			"+128 byte,-128 byte"lık alanda dallanma yapılabilir	(PC) ←(PC) + <adres></adres>			
	AJMP	<adres></adres>	11 bitlik adres alanı içerisinde (±2KB) dallanma sağlar	PC) ←(PC) + 2	-	2	2
ŞUL ILA MU				(PC ₁₀₋₀) ← <adres></adres>			
O A O	LJMP	<adres></adres>	16 bitlik adres alanı (program hafızanın tamamı) içerisinde dallanma sağlar	(PC) ← <adres>₁₅₋₀</adres>	-	3	2
	JMP	@A+DPTR	A+DPTR'nin gösterdiği adrese dallan	(PC) ←(A) + (DPTR)	-	1	2
				(PC) ←(PC) + 2	-	2	2
	JC	<adres></adres>	Eğer C=1 ise adrese dallan	IF (C) = 1			
				THEN (PC) ←(PC) + <adres></adres>			
				(PC) ←(PC) + 2	-	2	2
	JC	<adres></adres>	Eğer C=1 ise adrese dallan	IF (C) = 1			
				THEN (PC) ←(PC) + <adres></adres>			
				(PC) ←(PC) + 2	-	2	2
	JNC	<adres></adres>	Eğer C=0 ise adrese dallan	IF (C) = 0			
=				THEN (PC) \leftarrow (PC) + <adres></adres>			
ĽΑR		(PC) ←(PC) + 3	(PC) ←(PC) + 3	-	3	2	
JŪ.	JB	bit, <adres></adres>	Eğer bit=1 ise adrese dallan	IF (bit) = 1			
ΚO				THEN (PC) \leftarrow (PC) + <adres></adres>			
KOŞULLU DALLANMA KOMUTLARI				(PC) ←(PC) + 3	-	3	2
N N	JNB	bit, <adres></adres>	Eğer bit=0 ise adrese dallan	IF (bit) = 0			
ALL				THEN (PC) ←(PC) + <adres></adres>			
a O				(PC) ←(PC) + 3	-	3	2
ULL	JBC	bit, <adres></adres>	Eğer bit=1 ise adrese dallan sonra biti sıfırla (bit=0)	IF (bit) = 1			
\$OX				THEN			
_				(bit) ← 0			
				(PC) ←(PC) + <adres></adres>			
				(PC) ←(PC) + 2	-	2	2
	JZ	<adres></adres>	Eğer akümülatör sıfır (A=0) ise adrese dallan	IF A = 0			
				THEN (PC) \leftarrow (PC) + <adres></adres>			
				(PC) ←(PC) + 2	-	2	2
	JNZ	<adres></adres>	Eğer A=0 değil ise adrese dallan	IF A ≠0			
				THEN (PC) \leftarrow (PC) + <adres></adres>			

Komut	Komut Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
	DJNZ Rn, <adres></adres>	Rn'i bir azalt ve Rn sıfır değil ise adrese dallan	$(PC) \leftarrow (PC) + 2$ $(Rn) \leftarrow (Rn) - 1$	_	2	2
	DJNZ KII, \autes>	KITT DII dzait ve KITSIIII degii ise adrese dallari	IF ((Rn) > 0 V (Rn) < 0)	-	2	
			THEN (PC) \leftarrow (PC) + <adres></adres>			
			(PC) ←(PC) + ⟨aures⟩			
		Direct advesiry de Yayini hiv saalt arfuy de Yil iso halintilay advess de llay		_	3	,
	DJNZ direct, <adres></adres>	Direct adresin değerini bir azalt, sıfır değil ise belirtilen adrese dallan	(direct) ← (direct) − 1 IF ((direct1) > 0 V (direct1) < 0)	-	3	2
			THEN (PC) \leftarrow (PC) + <adres></adres>			
			(PC) ←(PC) + 3			
			IF (A) < > (direct)			
	CJNE A, direct, <adres></adres>	Akümülatör ile direct adres'deki değeri karşılaştır, eşit değilse belirtilen	THEN (PC) ← (PC) + <adres></adres>	С	3	2
	CJNE A, direct, <adres></adres>	adrese dallan	IF (A) < (direct)		3	2
≅		durese dallati	THEN (C) ←1			
TLA			ELSE (C) ←0			
ω			(PC) ←(PC) + 3			
<u>8</u>			IF (A) < > data			ļ
₹	CJNE A, #data, <adres></adres>	Akümülatör ve sabit değeri karşılaştır, eşit değil ise direct adrese dallan	THEN (PC) ← (PC) + <adres></adres>			ļ
ANI	CSIVE A, madta, vadies		IF (A) < data	С	3	2
ALL			THEN (C) ←1			
] O			ELSE (C) ←0			
KOŞULLU DALLANMA KOMUTLARI						
8			(PC) ←(PC) + 3			
			IF (Rn) < > data			ļ
	CJNE Rn, #data, <adres></adres>	Rn ile değeri karşılaştır, eşit değil ise direct adrese dallan	THEN (PC) ← (PC) + <adres></adres>	С	3	2
	CJNE INI, #uata, \aures>	Mi ne degeri karşınaştır, eşit degirise direct adrese danan	IF (Rn) < data		3	2
			THEN (C) ←1			
			ELSE (C) ←0			
					1	
			(PC) ←(PC) + 3			
	CINE OD: #data cade:-:	Divois giistordiži adrastoli dažarila sahit dažari karaklastır. sait dažili isa	IF ((Ri)) < > data THEN (PC) ← (PC) + <adres></adres>			1
	CJNE @Ri, #data, <adres></adres>	Ri'nin gösterdiği adresteki değer ile sabit değeri karşılaştır, eşit değil ise	IF ((Ri)) < data	С	3	2
		direct adrese dallan	THEN (C) ←1			
			ELSE (C) ←0			

Komut	Komut Kullanımı	Açıklama	Sembolik Gösterim	E.B.	Byte	M.Ç.
	INC A	Akümülatörün değerini 1 arttır	(A) ←(A) + 1	-	1	1
	INC Rn	Saklayıcının değerini 1 arttır	(Rn) ←(Rn) + 1	-	1	1
INC	INC direct	Adresteki değeri 1 arttır	(direct) ←(direct) + 1	-	2	1
	INC @Ri	Ri saklayıcısının gösterdiği adresteki değeri 1 artır	((Ri)) ←((Ri)) + 1	-	1	1
	INC DPTR	DPTR saklayıcısının değerini 1 arttır	(DPTR) ←(DPTR) + 1	-	1	2
	DEC A	Akümülatörün değerini 1 azalt	(A) ←(A) − 1	-	1	1
	DEC Rn	Saklayıcının değerini 1 azalt	(Rn) ←(Rn) −1	-	1	1
DEC	DEC direct	Adresteki değeri 1 azalt	(direct) ←(direct) – 1	-	2	1
	DEC @Ri	Ri saklayıcısının gösterdiği adresteki değeri 1 azalt	((Ri)) ←((Ri)) – 1	-	1	1
	ADD A,Rn	Rn saklayıcı değerini akümülatöre ekle	$(A) \leftarrow (A) + (R_n)$	C,OV,AC	1	1
	ADD A,direct	Adresteki değeri akümülatöre ekle	(A) ← (A) + (direct)	C,OV,AC	2	1
ADD	ADD A,@Ri	Saklayıcının gösterdiği adresteki değeri akümülatöre ekle	(A) ←(A) + ((Ri))	C,OV,AC	1	1
	ADD A,#data	Sabit değeri akümülatöre ekle	(A) ←(A) + #data	C,OV,AC	2	1
	ADDC A,Rn	Rn saklayıcı değerini ve elde bitini (C) akümülatöre ekle	(A) ←(A) + (C) + (Rn)	C,OV,AC	1	1
ADDC	ADDC A,direct	Adresteki değeri ve elde bitini (C) akümülatöre ekle	$(A) \leftarrow (A) + (C) + (direct)$	C,OV,AC	2	1
	ADDC A,@Ri	Saklayıcının gösterdiği adresteki değeri ve elde bitini (C) akümülatöre ekle	$(A) \leftarrow (A) + (C) + ((Ri))$	C,OV,AC	1	1
	ADDC A,#data	Sabit değeri ve elde bitini (C) akümülatöre ekle	(A) ←(A) + (C) + #data	C,OV,AC	2	1
	SUBB A, Rn	Akümülatörden saklayıcının değerini ve borcu (C) çıkart	$(A) \leftarrow (A) - (C) - (Rn)$	C,OV,AC	1	1
SUBB	SUBB A, direct	Akümülatörden adresteki değeri ve borcu (C) çıkart	$(A) \leftarrow (A) - (C) - (direct)$	C,OV,AC	2	1
	SUBB A, @Ri	Akümülatörden saklayıcının gösterdiği adresteki değeri ve borcu (C) çıkart	(A) ←(A) – (C) – (Ri)	C,OV,AC	1	1
	SUBB A, #data	Akümülatörden sabit değeri ve borcu (C) çıkart	(A) ←(A) – (C) – (#data)	C,OV,AC	2	1
		Akümülatördeki değeri ile B saklayıcısındaki değeri çarp. Çarpım sonucunun	(A) ₇₋₀ ←(A) x (B)			
MUL	MUL AB	yüksek anlamlı byte'nı B saklayıcısına, düşük anlamlı byte'nı ise akümülatöre yaz.	(B) ₁₅₋₈	C,OV	1	4
DIV	DIV AB	Akümülatördeki değeri B saklayıcısındaki değere böl. İşlem sonucunda bölüm	$(A)_{15-8} \leftarrow (A)/(B)$	C,OV	1	4
		değerini akümülatöre, kalan değerini B saklayıcısına yükle.	(B) ₇₋₀			
			IF $[[(A_{3-0}) > 9] [(AC) = 1]]$ THEN $(A_{3-0}) \leftarrow (A_{3-0}) + 6$			
DA	DA A	Akümülatörü onluk tabana ayarla	AND		1	1
DA	DA A	Akumulatoru omuk tabana ayana	IF $[(A_{7-4}) > 9]$ $[(C) = 1]]$			
			THEN(A_{7-4}) \leftarrow (A_{7-4}) + 6			

Oku-Değiştir-Yaz (Read-Modify-Write) Komutları

8051 komut kümesinde I/O portlarından (P0,P1,P2,P3) veri okuyan komutlardan bazıları (kullanımlarına bağlı olarak) porta ait tutucuyu (Latch) bazıları ise portun fiziksel pinlerindeki değeri okur. Tutucuyu okuyan komutlar ve tutucunun okunduğu örnek kullanımları aşağıda verilmiştir.

Komut	Açıklama
ANL	Lojik "VE" işlemi ANL P1, A
ORL	Lojik "VEYA" işlemi ORL P2, #55h
XRL	Lojik "ÖZEL-VEYA" işlemi XRL P3, #0AAh
JBC	Eğer bit=1 ise adrese dallan sonra biti sıfırla JBC P2.0, devam
CPL	Biti tersle CPL P3.2
INC	INC P2
DEC	DEC P3
DJNZ	DJNZ P2, git
MOV Px.y, C *	MOV P2.3, C
CLR Px.y *	CLR P3.6
SETB Px.y *	SETB P0.3

^{*}Bu komutların icrasında ilk önce portun tutucuları (8-Bit'in tamamı) okunur, ilgili bitin değeri değiştirilir ve ardından oluşan yeni Byte değeri tutuculara yazılır.

Tabloda verilen komutların kullanımında eğer <u>hedef operand</u> herhangi bir port veya portun bir biti ise komutun koşturulmasında ilk önce tutucu değeri okunur, okunan veri üzerinde işlem yapılır ve oluşan yeni değer tekrar tutucuya yazılır. Bu işlemlerin hepsi donanım tarafından otomatik olarak yerine getirilir. Eğer port veya portun bir biti <u>kaynak operand</u> ise bu durumda komutun koşturulmasında portun fiziksel pinlerindeki değer okunur.

Örneğin ANL komutunun "ANL P1, A" şeklindeki kullanımında P1 portu <u>hedef operand'dır.</u> Bu durumda komut koşturulurken donanım P1 portuna ait tutucuyu okur, akümülatördeki değer ile lojik ve işlemine tabi tutar ve ardından lojik ve işleminin sonucunu P1 tutucularına yazar.

Fakat, ANL komutunun "ANL A, P1" şeklindeki kullanımında ise P1 portu <u>kaynak operand'dır.</u> Bu durumda komut koşturulurken donanım P1 portuna fiziksel pinleri okur akümülatördeki değer ile lojik ve işlemine tabi tutar ve ardından lojik ve işleminin sonucu akümülatöre yazılır.