SPI Program Examples

8051 Microcontrollers

Application Note

1. Introduction

This Application Note provides to customers C and Assembler program examples for SPI.

These examples are developped for the different configuration modes of this feature.

1.1 References

Atmel 8051 Microcontrollers Hardware Manual

Rev. 4348A-8051-06/04

2. C Examples

2.1 Master with Slaves Select

```
* @file $RCSfile: spi_master_ss.c,v $
 * Copyright (c) 2004 Atmel.
 * Please read file license.txt for copyright notice.
 * @brief This file is an example to use spi in master mode.
 * This file can be parsed by Doxygen for automatic documentation
 * generation.
 * Put here the functional description of this file within the software
 * architecture of your program.
 * @version $Revision: 1.0 $ $Name: $
/* @section INCLUDES */
#include "reg_c51.h"
char serial_data;
char data_example=0x55;
char data_save;
bit transmit_completed= 0;
/**
 * FUNCTION_PURPOSE: This file set up spi in master mode with
 * Fclk Periph/128 as baud rate and with slave select pin.
 * FUNCTION_INPUTS: P1.5(MISO) serial input
 * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
 * /
void main(void)
SPCON = 0x10;
 /* Master mode */
P1_1=1;
 /* enable master */
SPCON = 0x82;
 /* Fclk Periph/128 */
SPCON &= \sim 0 \times 08;
 /* CPOL=0; transmit mode example */
SPCON = 0x04;
 /* CPHA=1; transmit mode example */
IEN1 = 0x04;
 /* enable spi interrupt */
SPCON = 0x40;
 /* run spi */
EA=1;
 /* enable interrupts */
 while(1) /* endless */
 /* send an example data */
 SPDAT=data_example;
 while(!transmit_completed);/* wait end of transmition */
 transmit_completed = 0;  /* clear software transfert flag */
 SPDAT=0x00;
 /* data is send to generate SCK signal */
 while(!transmit_completed);/* wait end of transmition */
 transmit_completed = 0;
 /* clear software transfert flag */
 data save = serial data; /* save receive data */
```

```
/**
* FUNCTION_PURPOSE:interrupt
* FUNCTION_INPUTS: void
* FUNCTION_OUTPUTS: transmit_complete is software transfert flag
void it_SPI(void) interrupt 9 /* interrupt address is 0x004B */
 switch( SPSTA )
 /* read and clear spi status register */
 case 0x80:
 serial_data=SPDAT; /* read receive data */
 transmit_completed=1;/* set software flag */
 break;
 case 0x10:
 /* put here for mode fault tasking */
 break;
 case 0x40:
 /* put here for overrun tasking */
 break;
 }
}
```

2.2 Slave with Slave Select

```
/**
  * @file $RCSfile: spi_slave_ss.c,v $
  *
  * Copyright (c) 2004 Atmel.
  *
  * Please read file license.txt for copyright notice.
  *
  * @brief This file is an example to use spi in slave mode.
  *
  * This file can be parsed by Doxygen for automatic documentation
  * generation.
  * Put here the functional description of this file within the software
  * architecture of your program.
  *
  * @version $Revision: 1.0 $ $Name: $
  */

/* @section I N C L U D E S */
#include "reg_c51.h"

bit transmit_completed;
char serial_data;
```


```
/**
 * FUNCTION_PURPOSE: This file set up spi in slave mode with
 * Fclk Periph/128 as baud rate and with slave select pin
 * FUNCTION_INPUTS: P1.5(MISO) serial input
 P1.1(/SS)=0 slave selected
 * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
 * /
void main(void)
SPCON &= \sim 0 \times 10;
 /* slave mode */
SPCON &= \sim 0 \times 08;
 /* CPOL=0; transmit mode example*/
SPCON = 0 \times 04;
 /* CPHA=1; transmit mode example*/
IEN1 = 0 \times 04;
 /* enable spi interrupt */
SPCON = 0x40;
 /* spi run */
transmit_completed = 0;
 /* clear software transfert flag */
EA=1;
 /* enable interrupts */
while(1) /* endless */
if(transmit_completed)
  SPDAT = serial_data;
 /* echo data to master */
  transmit_completed = 0; /* clear software transfert flag */
 }
}
 * FUNCTION_PURPOSE: spi interrupt, receive data to master
 * FUNCTION_INPUTS: void
 * FUNCTION_OUTPUTS: void
void it_SPI(void) interrupt 9 /* interrupt address is 0x004B */
 switch( SPSTA )
 /* read and clear spi status register */
 case 0x80:
 serial_data=SPDAT; /* read receive data */
 transmit_completed=1;/* set software flag */
 break;
 case 0x10:
 /* put here for mode fault tasking */
 break;
 case 0x40:
 /* put here for overrun tasking */
 break;
 SPDAT=serial_data; /* needed to complete clearing sequence */
}
```

2.3 Master without Slave Select

```
* @file $RCSfile: spi_master_no_ss.c,v $
 * Copyright (c) 2004 Atmel.
 * Please read file license.txt for copyright notice.
 * @brief This file is an example to use spi in master mode.
 * This file can be parsed by Doxygen for automatic documentation
 * Put here the functional description of this file within the software
 * architecture of your program.
 * @version $Revision: 1.0 $ $Name: $
 * /
/* @section I N C L U D E S */
#include "reg_c51.h"
char serial_data;
char data_example=0x55;
char data_save;
bit transmit_completed= 0;
* FUNCTION_PURPOSE: This file set up spi in master mode with
 * Fclk Periph/128 as baud rate and without slave select pin
 * FUNCTION_INPUTS: P1.5(MISO) serial input
 * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
 P1.1
 * /
void main(void)
SPCON = 0x10;
 /* Master mode */
SPCON = 0x82;
 /* Fclk Periph/128 */
SPCON = 0x20;
 /* P1.1 is available as standard I/O pin */
SPCON &= \sim 0 \times 08;
 /* CPOL=0; transmit mode example */
SPCON = 0x04;
 /* CPHA=1; transmit mode example */
IEN1 = 0x04;
 /* enable spi interrupt */
SPCON = 0x40;
 /* run spi */
EA=1;
 /* enable interrupts */
 while(1) /* endless */
  P1_1=~P1_1;
 /* P1.1 is available as standard I/O pin */
  SPDAT=data_example;
 /* send an example data */
  while(!transmit_completed);/* wait end of transmition */
  transmit_completed = 0;  /* clear software transfert flag */
 /* data is send to generate SCK signal */
  SPDAT=0x00;
  while(!transmit_completed);/* wait end of transmition */
 data_save = serial_data; /* save receive data */
 }
}
```


```
* FUNCTION_PURPOSE:interrupt
* FUNCTION_INPUTS: void
* FUNCTION_OUTPUTS: transmit_complete is software transfert flag
void it_SPI(void) interrupt 9 /* interrupt address is 0x004B */
 switch( SPSTA )
 /* read and clear spi status register */
 case 0x80:
 serial_data=SPDAT; /* read receive data */
 transmit_completed=1;/* set software flag */
 break;
 case 0x10:
 /* put here for mode fault tasking */
 break;
 case 0x40:
 /* put here for overrun tasking */
 break;
```

2.4 Slave without Slave Select

```
/**
 * @file $RCSfile: spi_slave_no_ss.c,v $
 *
 * Copyright (c) 2004 Atmel.
 *
 * Please read file license.txt for copyright notice.
 *
 * @brief This file is an example to use spi in slave mode.
 *
 * This file can be parsed by Doxygen for automatic documentation
 * generation.
 * Put here the functional description of this file within the software
 * architecture of your program.
 *
 * @version $Revision: 1.0 $ $Name: $
 */

/* @section I N C L U D E S */
#include "reg_c51.h"

bit transmit_completed;
char serial_data;
```

```
/**
 * FUNCTION_PURPOSE: This file set up spi in slave mode with
 * Fclk Periph/128 as baud rate and without slave select pin.
 * FUNCTION_INPUTS: P1.5(MISO) serial input
 * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
 P1.1
 * /
void main(void)
 /* P1.1 is available as standard I/O pin */
SPCON = 0x20;
/* SPCON.5(SSDIS) has no effect if CPHA=0 in slave mode then Pl.1 is used to
slave select */
SPCON &= \sim 0 \times 10;
 /* slave mode */
SPCON &= \sim 0 \times 08;
 /* CPOL=0; transmit mode example*/
SPCON = 0x04;
 /* CPHA=1; transmit mode example*/
IEN1 = 0x04;
 /* enable spi interrupt */
SPCON = 0x40;
 /* spi run */
transmit_completed = 0;
 /* clear software transfert flag */
 /* enable interrupts */
EA=1;
while(1)
 /* endless */
P1_1=~P1_1;
 /* P1.1 is available as standard I/O pin */
if(transmit_completed)
  SPDAT = serial_data;
 /* echo data to master */
  transmit_completed = 0;
 /* clear software transfert flag */
  }
}
}
 * FUNCTION_PURPOSE: spi interrupt, receive data to master
 * FUNCTION_INPUTS: void
* FUNCTION_OUTPUTS: void
 * /
void it_SPI(void) interrupt 9 /* interrupt address is 0x004B */
 switch( SPSTA )
 /* read and clear spi status register */
  {case 0x80:
 serial_data=SPDAT; /* read receive data */
 transmit_completed=1;/* set software flag */
 break;
 case 0x10:
 /* put here for mode fault tasking */
 break;
 case 0x40:
 /* put here for overrun tasking */
 break;
 }
  SPDAT=serial_data;
 /* needed to complete clearing sequence */
}
```


2.5 SFR Register Definition

```
* NAME: reg_c51.h
* PURPOSE: SFR Description file for 8051 products
 ON KEIL compiler
\#define Sfr(x, y) sfr x = y
\#define Sbit(x, y, z) sbit x = y^z
\#define Sfr16(x,y) sfr16 x = y
/*----*/
/* Include file for 8051 SFR Definitions */
/*----*/
/* BYTE Register */
Sfr (P0 , 0x80);
Sbit (P0_7 , 0x80, 7);
Sbit (P0_6 , 0x80, 6);
Sbit (P0_5 , 0x80, 5);
Sbit (P0_4 , 0x80, 4);
Sbit (P0_3 , 0x80, 3);
Sbit (P0_2 , 0x80, 2);
Sbit (P0_1 , 0x80, 1);
Sbit (P0_0 , 0x80, 0);
Sfr (P1 , 0x90);
Sbit (P1_7 , 0x90, 7);
Sbit (P1_6 , 0x90, 6);
Sbit (P1_5 , 0x90, 5);
Sbit (P1_4 , 0x90, 4);
Sbit (P1_3 , 0x90, 3);
Sbit (P1_2 , 0x90, 2);
Sbit (P1_1 , 0x90, 1);
Sbit (P1_0 , 0x90, 0);
Sfr (P2 , 0xA0);
Sbit (P2_7 , 0xA0, 7);
Sbit (P2_6 , 0xA0, 6);
Sbit (P2_5 , 0xA0, 5);
Sbit (P2_4 , 0xA0, 4);
Sbit (P2_3 , 0xA0, 3);
```

```
Sbit (P2_2 , 0xA0, 2);
Sbit (P2_1 , 0xA0, 1);
Sbit (P2_0 , 0xA0, 0);
Sfr (P3 , 0xB0);
Sbit (P3_7 , 0xB0 , 7);
Sbit (P3_6 , 0xB0, 6);
Sbit (P3_5 , 0xB0, 5);
Sbit (P3_4 , 0xB0, 4);
Sbit (P3_3 , 0xB0, 3);
Sbit (P3_2 , 0xB0, 2);
Sbit (P3_1 , 0xB0, 1);
Sbit (P3_0 , 0xB0, 0);
Sbit (RD , 0xB0, 7);
Sbit (WR , 0xB0, 6);
Sbit (T1 , 0xB0, 5);
Sbit (T0 , 0xB0, 4);
Sbit (INT1 , 0xB0, 3);
Sbit (INTO , 0xB0, 2);
Sbit (TXD , 0xB0, 1);
Sbit (RXD , 0xB0, 0);
Sfr (P4 , 0xC0);
Sbit (P4_7 , 0xC0, 7);
Sbit (P4_6 , 0xC0, 6);
Sbit (P4_5 , 0xC0, 5);
Sbit (P4_4 , 0xC0, 4);
Sbit (P4_3 , 0xC0, 3);
Sbit (P4_2 , 0xC0, 2);
Sbit (P4_1 , 0xC0, 1);
Sbit (P4_0 , 0xC0, 0);
Sfr (P5 , 0xE8);
Sbit (P5_7 , 0xE8, 7);
Sbit (P5_6 , 0xE8, 6);
Sbit (P5_5 , 0xE8, 5);
Sbit (P5_4 , 0xE8, 4);
Sbit (P5_3 , 0xE8, 3);
Sbit (P5_2 , 0xE8, 2);
Sbit (P5_1 , 0xE8, 1);
Sbit (P5_0 , 0xE8, 0);
Sfr (PSW , 0xD0);
Sbit (CY , 0xD0 , 7);
Sbit (AC , 0xD0 , 6);
```


```
Sbit (F0 , 0xD0 , 5);
Sbit (RS1 , 0xD0 , 4);
Sbit (RS0 , 0xD0 , 3);
Sbit (OV , 0xD0 , 2);
Sbit (UD , 0xD0 , 1);
Sbit (P , 0xD0 , 0);
Sfr (ACC , 0xE0);
Sfr (B , 0xF0);
Sfr (SP , 0x81);
Sfr (DPL , 0x82);
Sfr (DPH , 0x83);
Sfr (PCON , 0x87);
Sfr (CKCON0 , 0x8F);
Sfr (CKCON1 , 0xAF);
/*----*/
Sfr (TCON , 0x88);
Sbit (TF1 , 0x88, 7);
Sbit (TR1 , 0x88, 6);
Sbit (TF0 , 0x88, 5);
Sbit (TR0 , 0x88, 4);
Sbit (IE1 , 0x88, 3);
Sbit (IT1 , 0x88, 2);
Sbit (IE0 , 0x88, 1);
Sbit (ITO , 0x88, 0);
Sfr (TMOD , 0x89);
Sfr (T2CON , 0xC8);
Sbit (TF2 , 0xC8, 7);
Sbit (EXF2 , 0xC8, 6);
Sbit (RCLK , 0xC8, 5);
Sbit (TCLK , 0xC8, 4);
Sbit (EXEN2 , 0xC8, 3);
Sbit (TR2 , 0xC8, 2);
Sbit (C_T2 , 0xC8, 1);
Sbit (CP_RL2, 0xC8, 0);
Sfr (T2MOD , 0xC9);
Sfr (TL0 , 0x8A);
Sfr (TL1 , 0x8B);
Sfr (TL2 , 0xCC);
Sfr (TH0 , 0x8C);
Sfr (TH1 , 0x8D);
Sfr (TH2 , 0xCD);
Sfr (RCAP2L , 0xCA);
Sfr (RCAP2H , 0xCB);
Sfr (WDTRST , 0xA6);
```

```
Sfr (WDTPRG , 0xA7);
/*----*/
Sfr (SCON , 0x98);
Sbit (SMO , 0x98, 7);
Sbit (FE , 0x98, 7);
Sbit (SM1 , 0x98, 6);
Sbit (SM2 , 0x98, 5);
Sbit (REN , 0x98, 4);
Sbit (TB8 , 0x98, 3);
Sbit (RB8 , 0x98, 2);
Sbit (TI , 0x98, 1);
Sbit (RI , 0x98, 0);
Sfr (SBUF , 0x99);
Sfr (SADEN , 0xB9);
Sfr (SADDR , 0xA9);
/*----*/
Internal Baud Rate Generator -----*/
Sfr (BRL , 0x9A);
Sfr (BDRCON , 0x9B);
/*----*/
Sfr (IENO , 0xA8);
Sfr (IEN1 , 0xB1);
Sfr (IPH0 , 0xB7);
Sfr (IPH1 , 0xB3);
Sfr (IPL0 , 0xB8);
Sfr (IPL1 , 0xB2);
/* IENO */
Sbit (EA , 0xA8, 7);
Sbit (EC , 0xA8, 6);
Sbit (ET2 , 0xA8, 5);
Sbit (ES , 0xA8, 4);
Sbit (ET1 , 0xA8, 3);
Sbit (EX1 , 0xA8, 2);
Sbit (ETO , 0xA8, 1);
Sbit (EX0 , 0xA8, 0);
/*----*/
Sfr (CCON , 0xD8);
Sfr (CMOD , 0xD9);
Sfr (CH , 0xF9);
```


```
Sfr (CL , 0xE9);
Sfr (CCAPOH , 0xFA);
Sfr (CCAPOL , 0xEA);
Sfr (CCAPMO , 0xDA);
Sfr (CCAP1H , 0xFB);
Sfr (CCAP1L , 0xEB);
Sfr (CCAPM1 , 0xDB);
Sfr (CCAP2H , 0xFC);
Sfr (CCAP2L , 0xEC);
Sfr (CCAPM2 , 0xDC);
Sfr (CCAP3H , 0xFD);
Sfr (CCAP3L , 0xED);
Sfr (CCAPM3 , 0xDD);
Sfr (CCAP4H , 0xFE);
Sfr (CCAP4L , 0xEE);
Sfr (CCAPM4 , 0xDE);
/* CCON */
Sbit (CF , 0xD8, 7);
Sbit (CR , 0xD8, 6);
Sbit (CCF4 , 0xD8, 4);
Sbit (CCF3 , 0xD8, 3);
Sbit (CCF2 , 0xD8, 2);
Sbit (CCF1 , 0xD8, 1);
Sbit (CCF0 , 0xD8, 0);
/*-----T W I registers -----*/
Sfr ( SSCON , 0x93);
Sfr ( SSCS , 0x94);
Sfr ( SSDAT , 0x95);
Sfr ( SSADR , 0x96);
Sfr ( PI2, 0xF8);
Sbit (PI2_1 , 0xF8, 1);
Sbit (PI2_0 , 0xF8, 0);
/*----*/
Sfr ( CKSEL , 0x85 );
Sfr ( OSCCON , 0x86 );
Sfr ( CKRL , 0x97 );
/*---- Keyboard control registers -----*/
Sfr ( KBLS , 0x9C );
Sfr ( KBE , 0x9D );
Sfr ( KBF , 0x9E );
/*----*/
Sfr ( SPCON, 0xC3 );
Sfr ( SPSTA, 0xC4 );
Sfr ( SPDAT, 0xC5 );
```


```
/*----- Misc -----*/
Sfr( AUXR , 0x8E);
Sfr ( AUXR1, 0xA2);
Sfr ( FCON, 0xD1);

/*----- E data ------*/
Sfr ( EECON, 0xD2 );
```


3. Assembler 51 Examples

3.1 Master with Slave Select

```
$INCLUDE (reg_c51.INC)
transmit_completed BIT 20H.1; software flag
serial data DATA 08H
data_save DATA 09H
data_example DATA OAH;
org 000h
ljmp begin
org 4Bh
ljmp it_SPI
;/**
; * FUNCTION_PURPOSE: This file set up spi in master mode with
; * Fclk Periph/128 as baud rate and with slave select pin.
; * FUNCTION_INPUTS: P1.5(MISO) serial input
; * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
; */
org 0100h
begin:
;init
MOV data_example, #55h;
 /* data example */
ORL SPCON, #10h;
 /* Master mode */
SETB P1.1;
 /* enable master */
ORL SPCON, #82h;
 /* Fclk Periph/128 */
ANL SPCON, #0F7h;
 /* CPOL=0; transmit mode example */
ORL SPCON, #04h;
 /* CPHA=1; transmit mode example */
ORL IEN1, #04h;
 /* enable spi interrupt */
ORL SPCON, #40h;
 /* run spi */
CLR transmit_completed;
 /* clear software transfert flag */
SETB EA;
 /* enable interrupts */
loop:
 /* endless */
 MOV SPDAT, data_example;
 /* send an example data */
 JNB transmit_completed,$;
 /* wait end of transmition */
 CLR transmit_completed;
 /* clear software transfert flag */
 MOV SPDAT, #00h;
 /* data is send to generate SCK signal */
 JNB transmit_completed,$;
 /* wait end of transmition */
 CLR transmit_completed;
 /* clear software transfert flag */
 MOV data save, serial data;
 /* save receive data */
```

LJMP loop


```
;/**
; * FUNCTION_PURPOSE:interrupt
; * FUNCTION_INPUTS: void
; * FUNCTION_OUTPUTS: transmit_complete is software transfert flag
; */
it_SPI:;
 /* interrupt address is 0x004B */
MOV R7, SPSTA;
MOV ACC,R7
JNB ACC.7, break1; case 0x80:
 MOV serial_data,SPDAT;
 /* read receive data */
 SETB transmit_completed;
 /* set software flag */
break1:
JNB ACC.4,break2;case 0x10:
 /* put here for mode fault tasking */
break2:;
JNB ACC.6, break3; case 0x40:
 /* put here for overrun tasking */
break3:;
RETI
end
```

3.2 Slave with Slave Select

```
$INCLUDE (reg_c51.INC)
transmit_completed BIT 20H.1; software flag
serial_data DATA 08H
org 000h
ljmp begin
org 4Bh
ljmp it_SPI
;/**
; * FUNCTION_PURPOSE: This file set up spi in slave mode with
; * Fclk Periph/128 as baud rate and with slave select pin
; * FUNCTION INPUTS: P1.5(MISO) serial input
 P1.1(/SS)=0 slave selected
; * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
org 0100h
begin:
ANL SPCON, #0EFh;
 /* slave mode */
ANL SPCON, #0F7h;
 /* CPOL=0; transmit mode example */
 /* CPHA=1; transmit mode example */
ORL SPCON, #04h;
ORL IEN1, #04h;
 /* enable spi interrupt */
 /* run spi */
ORL SPCON, #40h;
CLR transmit_completed;
 /* clear software transfert flag */
SETB EA;
 /* enable interrupts */
```


```
loop:
 /* endless */
JNB transmit_completed,end_if
  MOV SPDAT, serial_data;
 /* echo data to master */
  CLR transmit_completed; /* clear software transfert flag */
end_if:
LJMP loop
;/**
; * FUNCTION_PURPOSE: spi interrupt, receive data to master
; * FUNCTION_INPUTS: void
; * FUNCTION_OUTPUTS: void
; */
it SPI:;
 /* interrupt address is 0x004B */
MOV R7, SPSTA;
MOV ACC,R7
JNB ACC.7,break1;case 0x80:
 MOV serial_data,SPDAT;
 /* read receive data */
 SETB transmit_completed;
 /* set software flag */
break1:
JNB ACC.4,break2;case 0x10:
 /* put here for mode fault tasking */
break2:;
JNB ACC.6, break3; case 0x40:
 /* put here for overrun tasking */
break3:;
MOV SPDAT, serial_data;
 /* needed to complete clearing sequence */
RETI
end
```


3.3 Master without Slave Select

```
$INCLUDE (reg_c51.INC)
transmit_completed BIT 20H.1; software flag
serial_data DATA 08H
data_save DATA 09H
data_example DATA OAH;
org 000h
ljmp begin
org 4Bh
ljmp it_SPI
;/**
; * FUNCTION_PURPOSE: This file set up spi in master mode with
; * Fclk Periph/128 as baud rate and without slave select pin
; * FUNCTION_INPUTS: P1.5(MISO) serial input
; * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
 P1.1
; */
org 0100h
begin:
;init
MOV data_example, #55h;
 /* data example */
ORL SPCON, #10h;
 /* Master mode */
ORL SPCON, #20h;
 /* P1.1 is available as standard I/O pin */
 /* Fclk Periph/128 */
ORL SPCON, #82h;
ANL SPCON, #0F7h;
 /* CPOL=0; transmit mode example */
ORL SPCON, #04h;
 /* CPHA=1; transmit mode example */
ORL IEN1, #04h;
 /* enable spi interrupt */
ORL SPCON, #40h;
 /* run spi */
CLR transmit_completed;
 /* clear software transfert flag */
SETB EA;
 /* enable interrupts */
loop:
 /* endless */
 CPL P1.1;
 /* P1.1 is available as standard I/O pin */
 MOV SPDAT, data_example;
 /* send an example data */
 /* wait end of transmition */
 JNB transmit_completed,$;
 CLR transmit_completed;
 /* clear software transfert flag */
 /* data is send to generate SCK signal */
 MOV SPDAT, #00h;
 JNB transmit_completed,$;
 /* wait end of transmition */
 /* clear software transfert flag */
 CLR transmit_completed;
 MOV data save, serial data;
 /* save receive data */
```

LJMP loop


```
;/**
; * FUNCTION_PURPOSE:interrupt
; * FUNCTION_INPUTS: void
; * FUNCTION_OUTPUTS: transmit_complete is software transfert flag
; */
it_SPI:;
 /* interrupt address is 0x004B */
MOV R7, SPSTA;
MOV ACC,R7
JNB ACC.7, break1; case 0x80:
 MOV serial_data,SPDAT;
 /* read receive data */
 SETB transmit_completed;
 /* set software flag */
break1:
JNB ACC.4,break2;case 0x10:
 /* put here for mode fault tasking */
break2:;
JNB ACC.6, break3; case 0x40:
 /* put here for overrun tasking */
break3:;
RETI
end
```

3.4 Slave without Slave Select

```
$INCLUDE (reg_c51.INC)
transmit_completed BIT 20H.1; software flag
serial_data DATA 08H
org 000h
ljmp begin
org 4Bh
ljmp it_SPI
;/**
; * FUNCTION_PURPOSE: This file set up spi in slave mode with
; * Fclk Periph/128 as baud rate and without slave select pin.
; * FUNCTION_INPUTS: P1.5(MISO) serial input
; * FUNCTION_OUTPUTS: P1.7(MOSI) serial output
; */
org 0100h
begin:
 /* P1.1 is available as standard I/O pin */
ORL SPCON, #20h;
;/* SPCON.5(SSDIS) has no effect if CPHA=0 in slave mode then Pl.1 is used to
slave select */
ANL SPCON, #0EFh;
 /* slave mode */
ANL SPCON, #0F7h;
 /* CPOL=0; transmit mode example */
ORL SPCON, #04h;
 /* CPHA=1; transmit mode example */
```


```
ORL IEN1, #04h;
 /* enable spi interrupt */
ORL SPCON, #40h;
 /* run spi */
CLR transmit_completed;
 /* clear software transfert flag */
SETB EA;
 /* enable interrupts */
loop:
 /* endless */
CPL P1.1;
 /* Pl.1 is available as standard I/O pin */
JNB transmit_completed,end_if
  MOV SPDAT, serial_data;
 /* echo data to master */
  CLR transmit_completed;
 /* clear software transfert flag */
end_if:
LJMP loop
;/**
; * FUNCTION_PURPOSE: spi interrupt, receive data to master
; * FUNCTION_INPUTS: void
; * FUNCTION_OUTPUTS: void
; */
it_SPI:;
 /* interrupt address is 0x004B */
MOV R7, SPSTA;
MOV ACC, R7
JNB ACC.7,break1;case 0x80:
  MOV serial_data,SPDAT;
 /* read receive data */
 SETB transmit_completed;
 /* set software flag */
break1:
JNB ACC.4,break2;case 0x10:
 /* put here for mode fault tasking */
break2:;
JNB ACC.6, break3; case 0x40:
 /* put here for overrun tasking */
break3:;
MOV SPDAT, serial_data;
 /* needed to complete clearing sequence */
RETI
end
```


3.5 SFR Register Definition

\$SAVE \$NOLIST

PO	DATA	80H
TCONDATA	H88A	
; T	CON Bits	
TF1	BIT	8FH
TR1	BIT	8EH
TF0	BIT	8DH
TR0	BIT	8CH
IE1	BIT	8BH
IT1	BIT	8AH
IE0	BIT	89H
ITO	BIT	88H
P1	DATA	90н
SCON	DATA	98Н
; SC	ON Bits -	
SM0	BIT	9FH
SM1	BIT	9EH
SM2	BIT	9DH
REN	BIT	9CH
TB8	BIT	9BH
RB8	BIT	9AH
TI	BIT	99H
RI	BIT	98H
P2	DATA	0A0H
IEN0	DATA	0A8H
; IE	NO Bits	
EA BI	T0AFH	
EC BI	TOAEH	
ET2 BI	T0ADH	
ES BIT	0ACH	
ET1 BIT	0ABH	
EX1 BI	ГОААН	
ETO BIT	0A9H	
EXOBITO	H8A	
Р3	DATA	0в0н
; P3	Bits	
RD	BIT	0в7н
WR	BIT	0В6Н
Т1	BIT	0В5Н

0B4H

0в3н

Т0

INT1

BIT

BIT

TXD	BIT	0B1H
INT0	BIT	0B2H

RXD BIT 0B0H

P4 DATA 0C0HP5 DATA 0E8H

IPL0DATA0B8H

;--- IPLO Bits -----

PPCL BITOBEH

PT2L BIT0BDH

PSL BITOBCH

PT1L BIT0BBH

PX1L BITOBAH

PTOL BITOB9H

PX0LBIT0B8H

T2CON	DATA	0C8H
; T20	CON bits	
TF2	BIT	0CFH
EXF2	BIT	0CEH
RCLK	BIT	0CDH
TCLK	BIT	0CCH
EXEN2	BIT	0CBH
TR2	BIT	0CAH
C_T2	BIT	0С9Н
CP_RL2	BIT	0C8H

PSW	DATA	0D0H
;	PSW bits	
CY	BIT	0D7H
AC	BIT	0D6H
F0	BIT	0D5H
RS1	BIT	0D4H
RS0	BIT	0D3H
OV	BIT	0D2H
P	BIT	0D0H

CCONDATA0D8H

;--- CCON bits -----

CF	BIT	0DFH
CR	BIT	0DEH
CCF4	BIT	0DCH
CCF3	BIT	0DBH
CCF2	BIT	0DAH
CCF1	BIT	0D9H
CCF0	BIT	0D8H

ACC	DATA	0E0H
В	DATA	0F0H
SP	DATA	81H
DPL	DATA	82H
DPH	DATA	83H
PCON	DATA	87H
TMOD	DATA	89H
TL0	DATA	HA8
TL1	DATA	8BH
TH0	DATA	8CH
TH1	DATA	8DH
AUXRDATA08EH		
CKCON0DATA08Fh		

SBUF DATA 99H

;-- Baud Rate generator

BRL DATA09AH

BDRCON DATA 09BH

;--- Keyboard

KBLSDATA09CH

KBEDATA09DH

KBFDATA09EH

;--- Watchdog timer
WDTRSTDATA0A6H
WDTPRG DATA0A7H

SADDRDATA0A9H CKCON1DATA0AFH

IEN1DATA0B1H IPL1DATA0B2H IPH1DATA0B3H IPH0DATA0B7H

SADENDATA0B9H

T2MODDATA 0C9h

RCAP2L DATA 0CAH
RCAP2H DATA 0CBH
TL2 DATA 0CCH
TH2 DATA 0CDH

CMODDATA0D9H

CCAPM0DATA0DAH

CCAPM1DATA0DBH

CCAPM2DATA0DCH

CCAPM3DATA0DDH

CCAPM4DATA0DEH

CHDATA0F9H

CCAP0HDATA0FAH

CCAP1HDATA0FBH

CCAP2HDATA0FCH

CCAP3HDATA0FDH

CCAP4HDATA0FEH

CLDATA0E9H

CCAP0LDATA0EAH

CCAP1LDATA0EBH

CCAP2LDATA0ECH

CCAP3LDATA0EDH

CCAP4LDATA0EEH

; SPI

SPCON DATA 0C3H
SPSTA DATA 0C4H
SPDAT DATA 0C5H

; TWI

PI2DATA 0F8h

SSCONDATA093H

SSCSDATA094H

SSDATDATA095H

SSADRDATA096H

PI2_OBIT0F8H

PI2_1BIT0F9H

; Clock Control

OSCCONDATA086H

CKSELDATA085H

CKRLDATA097H

;MISC

AUXR1DATA0A2H

; Flash control

FCON DATA 0D1H

;EEData

EECONDATA0D2H

\$RESTORE

■ Table of Contents

Introduction	
References	1
C Examples	2
Master with Slaves Select	
Slave with Slave Select	3
Master without Slave Select	
Slave without Slave Select	6
SFR Register Definition	8
Assembler 51 Examples	
Master with Slave Select	
Slave with Slave Select	
Master without Slave Select	17
Slave without Slave Select	
SFR Register Definition	20

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

Regional Headquarters

Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland

Tel: (41) 26-426-5555 Fax: (41) 26-426-5500

Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong Tel: (852) 2721-9778

Tel: (852) 2721-9778 Fax: (852) 2722-1369

Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Atmel Operations

Memory

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France Tel: (33) 2-40-18-18-18 Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France Tel: (33) 4-42-53-60-00 Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Scottish Enterprise Technology Park Maxwell Building East Kilbride G75 0QR, Scotland

Tel: (44) 1355-803-000 Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany Tel: (49) 71-31-67-0 Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom

Avenue de Rochepleine BP 123 38521 Saint-Egreve Cedex, France

Tel: (33) 4-76-58-30-00 Fax: (33) 4-76-58-34-80

e-mail

literature@atmel.com

Web Site

http://www.atmel.com

Disclaimer: Atmel Corporation makes no warranty for the use of its products, other than those expressly contained in the Company's standard warranty which is detailed in Atmel's Terms and Conditions located on the Company's web site. The Company assumes no responsibility for any errors which may appear in this document, reserves the right to change devices or specifications detailed herein at any time without notice, and does not make any commitment to update the information contained herein. No licenses to patents or other intellectual property of Atmel are granted by the Company in connection with the sale of Atmel products, expressly or by implication. Atmel's products are not authorized for use as critical components in life support devices or systems.

© Atmel Corporation 2004. All rights reserved. Atmel[®] and combinations thereof are the registered trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be the trademarks of others.

