Chapter 7 8051 Programming in C

Sections

- 7.1 Data types and time delay in 8051 C
- 7.2 I/O programming in 8051 C
- 7.3 Logic operations in 8051 C
- 7.4 Data conversion programs in 8051 C
- 7.5 Accessing code ROM space in 8051 C
- 7.6 Data serialization using 8051 C

Why Program the 8051 in C

- It is easier and less time consuming to write in C than Assembly.
- C is easier to modify and update.
- You can use code available in function libraries.
- C code is portable to other microcontrollers with little or no modification.

Sequence for any code

Flow of execution

1. if statement (selection) Structure


```
if (expression)
 statement1
else
 statement2
```


Two-way selection

2. switch statement (selection) Structure

```
switch (expression)
case value1:
 statements1
 break;
case value2:
 statements2
 break;
case valuen:
 statementsn
 break;
default:
 statements
```


3. while Looping (Repetition) Structure

while (expression)
 statement

while loop

4. for Looping (Repetition) Structure

for (initial statement; loop condition; update statement)
 statement

Translation between C and Assembly

A loop in Assembly

```
MOV R2, #255
```

ABC:MOV P1,R2

DJNZ R2, ABC

A for-loop in C
 for (int z=255; z>0; z--)
 P1=z;

for loop

Section 7.1 Data Types and Time Delay in 8051 C

Re-examine C Data Type

- Understanding the data types of C can help programmers to write an efficient code.
- We will focus on (See Table7-1)
 - unsigned char, signed char
 - unsigned int, signed int,
 - Single bit: sbit (sfr), bit (bit-addressable RAM)
 - Special function register: sfr
- C compiler will allocate a RAM space for your variables (char, int & bit).

Table 7-1. Some Widely Used Data Types for 8051 C

Data Type	Size in Bits	Data Range/Usage
unsiged char	8-bit	0 to 255
(signed) char	8-bit	-128 to +127
unsigned int	16-bit	0 to 65535
(signd) int	16-bit	-32,768 to $+32,767$
sbit	1-bit	SFR bit-addressable only
bit	1-bit	RAM bit-addressable only
sfr	8-bit	RAM addresses 80 - FFH only

Unsigned Char

- The most widely used data types for the 8051
- 8-bit data type
- The range of unsigned char: 0-255 (00-FFH)
- When do you use unsigned char?
 - To set counter value (Example 7-1)
 - The string of ASCII character (Example 7-2)
 - For toggling ports (Example 7-3)

Signed Char

- 8-bit data type
- 2's complement representation
- The range of unsigned char: -128:+127 (00-FFH)
- When do you use signed char?
 - To present a given quantity such as temperature

Example 7-1 (unsigned char)

```
Write an 8051 C program to send values 00-FF to port P1.
Solution:
#include <reg51.h>
void main(void)
  unsigned char z;
  for (z=0; z<=255; z++)
 P1=z;
```

Example 7-2 (unsigned char)

```
Write an 8051 C program to send hex values for ASCII
  characters of 0,1,2,3,4,5,A,B,C, and D to port P1.
Solution:
#include <reg51.h>
void main(void) {
  unsigned char mynum[]="012345ABCD";
  unsigned char z;
  for (z=0; z<10; z++)
 P1=mynum[z];
Note: "012345ABCD" is stored in RAM and can be changed.
```

Example 7-3 (unsigned char)

```
Write an 8051 C program to toggle all the bits of P1
  continuously.
Solution:
#include <reg51.h>
void main(void) {
  for ( ; ; ) { //repeat forever
 P1=0x55; //0x: in hex (binary)
 P1=0xAA;
```

Example 7-4 (signed char)

```
Write an 8051 C program to send values of -4 to 4 to port P1.
Solution:
#include <reg51.h>
void main(void)
  char mynum[]=\{+1,-1,+2,-2,+3,-3,+4,-4\};
  unsigned char z;
  for (z=0; z<8; z++)
 P1=mynum[z];
```

Integer

- 16-bit data type
 - The range of unsigned int: 0-65535
 - The range of signed int: -32,768-32,767
- Since the 8051 is an 8-bit microcontroller and the int data type takes two bytes of RAM, we must not used the int data type unless we have to.
- You should try to use unsigned char instead on int.

Example 7-5 (unsigned int, sbit)

```
Write an 8051 C program to toggle bit D0 of P1 50,000 times.
Solution:
#include <reg51.h>
sbit MYBIT=P1^0;
void main(void) {
  unsigned int z;
  for (z=0;z<50000;z++) {
 MYBIT=0;
 MYBIT=1;
```

Time Delay

- Three factors that can affect the accuracy of the time delay:
 - Crystal frequency of 8051 system
 - 8051 machine cycle timing
 - Compiler used for 8051 C

Example 7-6 (time delay)

```
Write an 8051 C program to toggle bits of P1 continuously
  forever with some delay.
Solution:
#include <reg51.h>
void main(void) {
  unsigned int x;
  for (;;) {
 P1=0x55;
 for (x=0; x<40000; x++); //time delay
 P1=0xAA;
 for (x=0; x<40000; x++); }
```

Example 7-7 (1/2)

Write an 8051 C program to toggle bits of P1 continuously with a 250 ms delay. **Solution:** #include <reg51.h> void MSDelay(unsigned int); void main(void) { P1=0x55;MSDelay(250); //time delay P1=0xAA: MSDelay (250) } Assume the program is tested for the DS89C420 with XTML=11.0592MHz. $90 \text{ns} \times 1275 = 114750 \text{ns} = 1 \text{ms}$ void MSDelay(unsigned int itime) { unsigned int i,j; for (i=0; i<itime; i++)</pre> for (j=0; j<1275; j++); // 1ms delay}

Section 7.2 I/O programming in 8051 C

- Way to access SFR and single bit of SFR
- Access Bit-addressable RAM

Access SFR

Way to access SFR

Use name of SFR and reg51.h

```
#include <reg51.h>
```


- reg51. h is necessary.
- See Example 7-1.
- 2. Use the sfr data type and declare by yourself sfr P1 = 0x90;

• reg51. h is not necessary.

8051 256Byte RAM

8015 256Byte RAM

Access SFR

- Way to access SFR
- Use name of SFR and reg51.h
 #include <reg51.h>

- reg51. h is necessary.
- See Example 7-1.
- 2. Use the sfr data type and declare by yourself

$$sfr P1 = 0x90;$$

• reg51. h is not necessary.

Example 7-16 Use the sfr data type andeclare by yourself

```
Byte address Bit address
Write an 8051 C program to toggle all the bit of P0,
 SFR
 and P2 continuously with a 250 ms time dealy.
 F7 F6 F5 F4 F3 F2 F1 F0
 В
 FO.
 E0
 E6 E5 E4
 E3 E2 E1 E0
 Acc.
Solution (a):
 D6 D5 D4 D3 D2 D1 D0
 PSW
 D0
sfr P0 = 0x80; // declare by yourself
 B8
 88 BA B9 B8
 IP.
sfr P1 = 0x90;
 // declare by yourself
 B0
 P3
 B6 B5 B4
 B3 | B2 | B1 | B0
sfr P2 = 0xA0; // declare by yourself
 AE AD AC AB AA A9 A8
void MSDelay(unsigned int);
 A8
 Œ
 A6 A5 A4 A3 A2 A1 A0
 P2
 // MSDelay is as same as one in
 A0
 // Example7-1. Ignored it here.
 99
 SBUF
 not bit addressable
 9E 9D 9C 9B 9A 99 98
 98
 SCON
void main(void) {
 P1
 90
 96 95 94 93 92 91 90
 unsigned int z;
 while(1) {
 //repeat forever
 not bit addressable
 TH<sub>1</sub>
 8D
 8C
 THO
 not bit addressable
  P0=0x55;
 8B
 not bit addressable
 TL1
 TLO
 8A
  P1=0x55:
 not bit addressable
 89
 not bit addressable
 TMOD
  P2=0x55;
 8F 8E 8D 8C 8B 8A 89 88
 88
 TCON
 87
 not bit addressable
 PCON
  MSDelay(250); //time delay
  P0=0xAA;
 83
 not bit addressable
 DPH
 82
 DPL
 not bit addressable
  P1=0xAA;
 81
 not bit addressable
 SP
 86 85 84 83 82 81 80
 80H
 PO.
  P2=0xAA;
  MSDelay(250); //time delay
```

Example 7-16 Use name of SFR and reg51.h

Write an 8051 C program to toggle all the bit of P0, Byle address Bit address SFR FFH and P2 continuously with a 250 ms time dealy. F0 F7 F6 F5 F4 F3 F2 F1 F0 В **Solution (a):** E0 E6 E5 E4 E3 E2 E1 E0 Acc. D6 D5 D4 D3 D2 D1 D0 **PSW** D0sfr P0 = 0x80: // declare by yourself **B8** 88 BA B9 B8 IP. // declare by yourself sfr P1 = 0x90;P3 В0 B6 B5 B4 sfr P2 = 0xA0;// declare by yourself A8 AE AD AC AB AA A9 A8 Œ void MSDelay(unsigned int); A6 A5 A4 A3 A2 A1 A0 P2 A0// MSDelay is as same as one in 99SBUF not bit addressable // Example7-1. Ignored it here. 9E 9D 9C 9B 9A 99 98 98 SCON void main(void) { P1 90 96 95 94 93 92 91 90 unsigned int z; //repeat forever not bit addressable TH₁ while(1) { 8D 8CTHO not bit addressable P0=0x55; 8B not bit addressable TL1TLO 8A not bit addressable P1=0x55; 89 not bit addressable TMOD P2=0x55; 8F 8E 8D 8C 8B 8A 89 88 88 TCON 87 not bit addressable PCON MSDelay(250); //time delay P0=0xAA;83 not bit addressable DPH 82 DPL not bit addressable P1=0xAA; 81 not bit addressable SP80H 86 85 84 83 82 81 80 P0 P2=0xAA;MSDelay(250); //time delay

Example 7-16 Use name of SFR and reg51.h

Write an 8051 C program to toggle all the bit of P0, Byle address Bit address SFR FFH and P2 continuously with a 250 ms time dealy. F0 F7 F6 F5 F4 F3 F2 F1 F0 В **Solution (a):** E0 E6 E5 E4 E3 E2 E1 E0 Acc. **PSW** D6 D5 D4 D3 D2 D1 D0 D0**B8** 88 BA B9 B8 IP. #include <reg51.h> P3 В0 B6 B5 B4 B3 | B2 void MSDelay(unsigned int); **A8** AD AC AB AA A9 A8 IΕ A6 A5 A4 A3 A2 A1 A0 P2 A0 // MSDelay is as same as one in 99SBUF // Example7-1. Ignored it here. not bit addressable 9E 9D 9C 9B 9A 99 98 98 SCON void main(void) { P1 90 96 95 94 93 92 91 90 unsigned int z; while(1) { //repeat forever not bit addressable TH₁ 8D 8CTHO not bit addressable P0=0x55; 8B not bit addressable TL1TLO 8A P1=0x55: not bit addressable 89 not bit addressable TMOD P2=0x55; 8F 8E 8D 8C 8B 8A 89 88 88 TCON 87 not bit addressable PCON MSDelay(250); //time delay P0=0xAA; 83 not bit addressable DPH 82 DPL not bit addressable P1=0xAA;81 not bit addressable SPP2=0xAA;86 85 84 83 82 81 80 80H P0 MSDelay(250); //time delay

```
sfr P0 = 0x80; // declare by yourself
sfr P1 = 0x90; // declare by yourself
sfr P2 = 0xA0; // declare by yourself
#include reg51.h>
```


```
3 · □ · 2 · □ · 1 · □ · ∑ · □ · 1 · □ · 2 · □ · 3 · □ · 4 · □ · 5 · □ · 6 · □ · 7 · □ · 8 · □ · 9 · □ · 10 · □ · 11 · □ · 12 · □ · 13 · □ · 14 · □ · 15½ □ · 16 · □ · 17 · □ · 18 ·
 Copyright (c) 1988-2002 Keil Elektronik GmbH and Keil Software,
 Inc.
 All rights reserved.
 ----*/
 #ifndef REG51 H
 #define REG51 H
 /* BYTE Register */
 sfr P0 = 0x80;
 sfr P1 = 0x90;
 sfr P2 = 0xA0;
 sfr P3 = 0xB0;
 sfr PSW = 0xD0;
 sfr ACC = 0xE0;
 sfr B = 0xF0;
 sfr SP = 0x81;
 sfr DPL = 0x82;
 sfr DPH = 0x83;
 sfr PCON = 0x87;
 sfr TCON = 0x88;
 sfr TMOD = 0x89;
 sfr TLO = 0x8A;
 sfr TL1 = 0x8B;
 sfr THO = 0x8C;
 sfr TH1 = 0x8D;
 sfr IE = 0xA8;
 sfr IP = 0xB8;
 sfr SCON = 0x98;
 ofr SRITE = Nogg.
```


Access Single Bit of SFR

- Way to access a single bit of SFR
 - Use sbit and name of SFR #include <reg51.h> sbit MYBIT = P1^5; //D5 of P1
 - See Example 7-5.
 - Use sbit to declare the bit of SFR and declare by yourself

```
sbit MYBIT = 0x95; //D5 of P1
```

- reg51. h is not necessary.
- See Example 7-17.

Example 7-17 (sbit)

```
Write an 8051 C program to turn bit P1.5 on and off 50,000 times.
Solution (a):
sbit MYBIT = 0x95; // P1<sup>5</sup>
void main(void) {
  unsigned int z;
  for (z=0;z<50000;z++) {
 MYBIT=1;
 MYBIT=0;
This program is similar to Example 7-5.
```

Example 7-17 (sbit)

```
Write an 8051 C program to turn bit P1.5 on and off 50,000 times.
Solution (a):
sbit MYBIT = 0x95; // P1^5
#include <reg51.h>
sbit MYBIT=P1^0;
void main(void) {
  unsigned int z;
  for (z=0;z<50000;z++) {
 MYBIT=1;
 MYBIT=0;
This program is similar to Example 7-5.
```


Access Bit-addressable RAM

• You can use bit to access one bit of bitaddressable section of the data RAM space 20H-2FH.

```
#include <reg51.h> sbit inbit = P1^0;
```

bit membit; //C compiler assign a RAM space for mybit membit = inbit; //Read P1^0 to RAM

• See Example 7-18.

Example 7-18 (bit)

Write an 8051 C program to get the status of bit P1.0, save it, and send it to P2.7 continuously.

Solution:

```
#include <reg51.h>
sbit inbit = P1^0;
sbit outbit = P2^7;
bit membit;
void main(void) {
 //repeat forever
  while(1) {
 membit = inbit;
 outbit = membit
```

Section 7.3 Logic operations in 8051 C

Bit-wise Operations in C

```
• AND &
 0011 0101
 AND 0000 1111
 0x35 \& 0x0F = 0x05
 0000 0101
• OR |
 0x04 \mid 0x68 = 0x6C
 0000 0100
 0110 1000
 OR

 Exclusive-OR ^

 0110 1100
 0x54 ^0x78 = 0x2C
• Inverter ~
 0101 0100
 XOR 0111 1000
 \sim 0 \times 55 = 0 \times AA
 0010 1100
 NOT 0101 0101
 0000 0101
```

Bit-wise Shift Operation in C

Table 7-3. Bit-wise Logic Operations for C

		AND	OR	EX-OR	Inverter
\mathbf{A}	В	A&B	AlB	A^B	Y=~B
0	0	0	0	0	1
0	1	0	1	1	0
1	0	0	1	1	
1	1	1	1	0	9

Example 7-19

Run the following program on your simulator and examine the results.

```
Solution:
```

```
#include <reg51.h>
void main(void) {
  P0=0x35 & 0x0F;
  P0=0x04 | 0x68;
  P0=0x54 ^ 0x78;
  P0=~0x55;
  P0=~0x35;
  P0=0x9A >> 3;
  P0=0x77 >> 4;
  P0=0x96 << 4; }</pre>
```

Section 7.4 Data conversion programs in 8051 C

Data Conversion

- Packed BCD to ASCII conversion
 - See Example 7-24
- ASCII to packed BCD conversion
 - See Example 7-25
- Checksum byte in ROM
 - See Example 7-26, 27, 28 (using +)
- Binary to decimal and ASCII conversion in C
 - See Example 7-29(using /, %)

Table 7-4. ASCII Code for Digits 0-9

Key	ASCII (hex)	Binary	BCD (unpacked)
0	30	011 0000	0000 0000
1	31	011 0001	0000 0001
2	32	011 0010	0000 0010
3	33	011 0011	0000 0011
4	34	011 0100	0000 0100
5	35	011 0101	0000 0101
6	36	011 0110	0000 0110
7	37	011 0111	0000 0111
8	38	011 1000	0000 1000
9	39	011 1001	0000 1001

Packed BCD to ASCII conversion Example 7-24

Write an 8051 C program to convert packed BCD 0x29 to ASCII and display the bytes on P1 and P2.

Solution:

```
#include <reg51.h>
void main(void)
{unsigned char x,y,z;
unsigned char mybyte=0x29;
x=mybyte&0x0F;
P1=x|0x30;
y=mybyte&0xF0;
y=y>>4;
P2=y|0x30;
```

ASCII to packed BCD conversion See Example 7-25

Write an 8051 C program to convert ASCII digits of '4' and '7' to packed BCD and display them on P1.

Solution:

```
#include <reg51.h>
void main(void)
{ unsigned char bcdbyte;
unsigned char w='4';
unsigned char z='7';
w=w&0x0F;
w=w<<4;
z=z\&0x0F;
bcdbyte=w|z;
P1=bcdbyte;}
```

Binary to decimal and ASCII conversion in C See Example 7-29(using /, %) Write an 8051 C program to convert 111111101 (FD hex) to decimaland display the digits on P0, P1 and P2. Solution: #include <reg51.h> void main(void){ unsigned char x,binbyte,d1,d2,d3; binbyte=0xFD; x=binbyte/10; d1=binbyte%10; d2=x% 10: d3=x/10; P0=d1; P1=d2; P2=d3;}

Section 7.5 Accessing code ROM space in 8051 C

To Store Data

- We have three spaces to store data:
 - 1. the 128 bytes RAM space with address range 00-7FH
 - If you declare variables (ex: char) to store data, C compiler will allocate a RAM space for these variable.
 - 2. Use code space
 - External code memory (64K) + on-chip ROM (64K)
 - Data is embedded to code or is separated as a data section
 - 3. External data memory for data
 - RAM or ROM
 - see Chapter 14

Data Stored in RAM

- Where are the variables assigned by C compiler?
- 8051 C compiler allocates RAM locations for variables in the following order:
 - Bank 0: addresses 0-7
 - Individual variables: addresses 08H and beyond
 - Array elements: addresses right after variables
 - Array size is limited in 128 bytes RAM.
 - Stack: address right after array elements
- Check your simulation tool

8052 RAM Space

- 8052 has 256 bytes RAM.
- Based on 8052 architecture, you should
 - Use the reg52.h header file.
 - Choose the 8052 option when compiling the program.

Using ROM to Store Data

• To make C compiler use the code space (on-chip ROM) instead of RAM space, we can put the keyword "code" in front of the variable declaration.

unsigned char mydata[] = "HELLO"

- HELLO is saved in RAM.
- code unsigned char mydata[] = "HELLO"
 - HELLO is saved in ROM.
- See Example 7-33

Example 7-33 (1/3)

Compare and contrast the following programs and discuss the advantages and disadvantages of each one.

```
Solution (a):
#include <reg51.h>
void main(void) {
  P1="H"; P1="E";
  P1="L"; P1="L"; P1="O";
Data is embedded into code.
Simple, short, not flexible.
```

Example 7-33 (2/3)

```
Solution (b):
#include <reg51.h>
void main(void) {
  unsigned char mydata[]="HELLO";
  unsigned char z;
  for (z=0; z<5; z++)
 P1 = mydata[z];
```

Data is stored in RAM and does not occupied ROM.

Example 7-33 (3/3)

```
Solution (c):
#include <reg51.h>
void main(void) {
  code unsigned char mydata[]="HELLO";
  unsigned char z;
  for (z=0; z<5; z++)
 P1 = mydata[z];
```

Data is stored in ROM. However, data and code are separate.

Section 7.6 Data serialization using 8051 C

Serializing Data

- Two ways to transfer a byte of data:
 - 1. Using the serial port.
 - For PC. See Chapter 10.
 - 2. To transfer data one bit a time and control the sequence of data and spaces in between them.
 - For LCD, ADC, ROM
 - Example 7-34

Example 7-34

Write a C program to send out the value 44H serially one bit at a time via P1.0. The LSB should go out first.

```
Solution:
#include <reg51.h>
sbit P1b0 = P1^0;
sbit regALSB = ACC^0;
void main(void) {
  unsigned char conbyte = 0x44;
  unsigned char x;
  ACC = conbyte;
 ACC
  for (x=0; x<8; x++) {
 P1b0 = regALSB;
 D7
 D0
 ACC = ACC >> 1;
```

Thankyou