

SEL0337

8051 PROGRAMAÇÃO EM C

2

Prof. Dr. Marcelo A. C. Vieira

LINGUAGEM C

- Linguagem que pode ser utilizada atualmente na programação de quase todos os microcontroladores;
- Há microcontroladores com instruções otimizadas para programação em C;
- O compilador transforma as instruções em C no código em assembly;
- Há a possibilidade de colocar instruções em assembly no código em C;
- Geralmente o programa fica maior e menos eficiente em linguagem C, mas a facilidade na programação é muito maior;

C E ASSEMBLY

- loop em **Assembly**

```
 MOV R1 , #255
ABC: MOV P1 , R1
 DJNZ R1 , ABC
```

for-loop em **C**

```
int z;
for (z=255; z>0; z--)
 P1=z;
```

Estrutura de um programa C

- Diretivas de pré-processamento
- Declaração de variáveis globais
- Declaração de protótipos de funções
- Definições das funções
- Programa principal

Exemplo de um programa C

```
#include <at89x52.h> //diretiva de pré-processamento

int x,y; //declaração de variáveis globais

int soma(int, int); //declaração de protótipo de função

void main() //Programa principal
{
 x = 10;
 y = 20;
 x = soma(x,y);
}

int soma(int a, int b) // definição de função
{
 return a+b;
}
```

LINGUAGEM C

- O programa deve ser salvo na extensão `*.c`
- A primeira função a ser executada é:

```
void main(void)
{
}
```

ela não recebe e não retorna nenhum parâmetro

- Comentários:

```
// comentário em uma linha
/* comentário em mais de
uma linha */
```


LINGUAGEM C – SDCC 8051

- Há uma biblioteca para cada microcontrolador que especifica os registradores especiais (SFR)

- Usar o **nome** do SFR com o at89x52.h

```
#include <at89x52.h>
void main(void) {
 P1=0x55; // MOV P1,#55h
}
```


LINGUAGEM C – SDCC 8051

- Para carregar um valor em um registrador, basta colocar o nome dele:

```
P1 = 0;
```

```
TMR0L = 0x0F;
```

```
P2 = 255;
```


LINGUAGEM C

- Representação numérica:

```
P1 = 255; // decimal
```


```
P1 = 0xff; // hexadecimal
```

```
P1 = 0377; // octal
```

```
P1 = 0b11111111; // binário
```


TIPOS DE DADOS (DATA TYPES)

10

TIPOS DE DADOS (SDCC) PARA O 8051

- unsigned char, signed char
 - unsigned int, signed int,
 - Single bit: **sbit** (SFR) , **bit** (bit-addressable RAM)
 - Special function register: **sfr**
- O compilador C **alocará** um espaço na **RAM** para as variáveis (char, int & bit).

Data Type	Size in Bits	Data Range/Usage
unsigned char	8-bit	0 to 255
(signed) char	8-bit	-128 to +127
unsigned int	16-bit	0 to 65535
(signed) 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

OPERADORES EM C

12

LINGUAGEM C

- Operadores aritméticos:

Operador	Ação
+	Soma
-	Subtração
*	Multiplicação
/	Divisão
%	Resto da divisão inteira
++	Incremento
--	Decremento

LINGUAGEM C

- Operadores bit a bit:

Operador	Ação
&	AND
	OR
^	XOR
~	Complemento
>>	Deslocamento à direita
<<	Deslocamento à esquerda

LINGUAGEM C

- Operadores relacionais:

Operador	Ação
==	Igual a
>	Maior que
<	Menor que
!=	Diferente de
>=	Maior ou igual a
<=	Menor ou igual a

LINGUAGEM C

- Operadores relacionais booleanos:

Operador	Ação
&&	E
	OU
!	NOT

EXEMPLOS DE ROTINAS EM C DO 8051

UNSIGNED CHAR

- Tipo de dado mais usado para o 8051
- 8-bit data type
- Range do unsigned char: 0-255 (00-FFH)
- Quando usar unsigned char?
 - Para estabelecer valor de um contador (Exemplo_1)
 - Para “string” de caracteres ASCII (Exemplo_2)
 - Para alterar valor das portas (Exemplo_3)

EXEMPLO_1 (UNSIGNED CHAR)

Programa em C do 8051 para enviar valores de 00 a FF para a porta P1.

```
#include <at89x52.h>
void main(void)
{
 unsigned char z;
 for (z=0; z<=255; z++)
 P1=z;
}
```

EXEMPLO_2 (UNSIGNED CHAR)

Programa em C do 8051 para enviar valores hexadecimais dos caracteres ASCII → 0,1,2,3,4,5,A,B,C,D para a porta P1.

```
#include <at89x52.h>
void main(void) {
 unsigned char mynum[]="012345ABCD";
 unsigned char z;
 for (z=0; z<10; z++)
 P1=mynum[z];
}
```

Nota: A “string” “012345ABCD” é armazenada na RAM interna e pode ser alterada.

EXEMPLO_3 (UNSIGNED CHAR)

Programa em C do 8051 para alternar (toggle) todos os bits da porta P1 continuamente.

```
#include <at89x52.h>
void main(void) {
 unsigned char S1=0x55;
 unsigned char S2=0xAA;
 for (z=0; z<=255; z++) {
 P1=S1;
 P1=S2;
 }
}
```

SIGNED CHAR

- 8-bit data type
- Representação em complemento de 2
- Range do signed char: -128 ---127 (00-FFH)
- Quando usar o signed char?
 - Para apresentar uma determinada quantidade numérica, por exemplo a temperatura de algum objeto (Exemplo_4)

EXEMPLO_4 (SIGNED CHAR)

Programa em C do 8051 para enviar valores de -4 a 4 para a porta P1.

```
#include <at89x52.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
 - Range do unsigned int: 0 - 65535
 - Range do signed int: -32768 - 32767
- Como a memória RAM do 8051 é de 8-bits e o tipo de dado `int` necessita de 2 bytes da RAM, só se deve usar o tipo `int` se for realmente necessário.
- Deve-se usar o tipo `unsigned char` ao invés de `int`.

EXEMPLO_5 (UNSIGNED INT, SBIT)

Programa em C do 8051 para comutar (toggle) 50.000 vezes o bit 0 da porta P1.

```
#include <at89x52.h>
__sbit MYBIT;
void main(void) {
 unsigned int z;
 for (z=0; z<50000; z++) {
 MYBIT=0;
 P1_0=MYBIT;
 MYBIT=1;
 P1_0=MYBIT;
 }
}
```

EXEMPLOS DE ROTINAS DE ATRASOS (TIME DELAY) EM C DO 8051

TIME DELAY (ROTINAS DE ATRASO) EM C

- Tres fatores afetam a precisão de rotinas de Atraso em C:
 - A frequência do oscilador
 - O ciclo de máquina do 8051
 - O compilador C usado

📌 Exemplo_6 e Exemplo_7

EXEMPLO_6 (TIME DELAY)

Programa em C do 8051 que comuta (toggle) todos os bits da porta P1 continuamente em loop infinito com atraso(Delay).

```
#include <at89x52.h>
void main(void)
{
 unsigned char x;
 while (1) {
 P1=0x55;
 for (x=0;x<40;x++); //Atraso ???
 P1=0xAA;
 for (x=0;x<40;x++); //Atraso ???
 }
}
```

EXEMPLO_7 (1/2)

Programa em C do 8051 que comuta (toggle) todos os bits da porta P1 continuamente com atraso de 250 ms.

```
#include <at89x52.h>
void MSDelay(unsigned int);
void main(void)
{
 while(1) { //repete sempre
 P1=0x55;
 MSDelay(250); //Atraso 250 ms
 P1=0xAA;
 MSDelay(250);
 }
}
```

EXEMPLO_7 (2/2)

Conhecendo-se o clock do 8051, deve-se calcular (ou medir via simulador) o valor dado a j para que se tenha uma rotina de 1ms de atraso.

```
void MSDelay(unsigned int itime) {  
 unsigned int i,j;  
 for (i=0; i<itime; i++)  
 for (j=0; j<1275; j++); //1ms delay  
}
```

PROGRAMAÇÃO DAS PORTAS DE I/O EM C DO 8051

ACESSO AOS SFR'S

- Usar o **nome** do SFR com o at89x52.h

```
#include <at89x52.h>
void main(void) {
 P1=0x55; // MOV P1,#55h
}
```

- Usar o tipo de dado **sfr** e declarar no programa

```
void main(void) {
 __sfr __at 0x90 P1; // endereço da P1
 P1 = 0x55; // P1 = 55h
}
```

EXEMPLO_8 (SFR DECLARADO NO PROGRAMA)

Programa em C do 8051 que troca (toggle) todos os bits de P0, P1 e P2 continuamente com atraso de 250 ms

```
__sfr __at 0x80 P0; // declarado no programa
__sfr __at 0x90 P1; // declarado no programa
__sfr __at 0xA0 P2; // declarado no programa
void MSDelay(unsigned int itime) {
 unsigned int i,j;
 for (i=0; i<itime; i++)
 for (j=0; j<1275; j++); //1ms delay
}
void main(void) {
 while(1) { //repete sempre
 P0 = 0x55;
 P1 = 0x55;
 P2 = 0x55;
 MSDelay(250); //atraso de 250 ms
 P0=0xAA;
 P1=0xAA;
 P2=0xAA;
 MSDelay(250); //atraso de 250 ms
 }
}
```

SFR ENDEREÇÁVEIS À BIT

- Para carregar um valor em um bit, deve-se colocar o nome do registrador e o endereço do bit (0, 1, 2...):

```
P1_5 = 1;  
P2_1 = 0;
```

- Ou, pode apenas colocar o nome do bit, se conhecido:

```
EA = 1;  
IT0 = 0;  
EX0 = 0;
```


ACESSO A UM BIT DO SFR

- Usar o tipo **sbit** e o **nome** do SFR com at89x52.h

```
#include <at89x52.h>
void main(void) {
 __sbit MYBIT = P1_5;
 MYBIT = 1;
}
```

- Usar o tipo **sbit** para declarar o bit do SFR diretamente no programa

```
void main(void) {
 __sbit __at 0x95 P1_5; // Endereço de P1.5
 P1_5 = 1;
}
```

EXEMPLO_9 (SBIT DECLARADO NO PROGRAMA)

Programa em C (8051) que liga e desliga o bit P1.5 50.000 vezes.

```
__sbit __at 0x95 MYBIT; // endereço de P1.5
void main(void) {
 unsigned int z;
 for (z=0; z<50000; z++) {
 MYBIT=1;
 MYBIT=0;
 }
}
```

longue

ACESSO A BIT DA RAM INTERNA (ÁREA ENDEREÇÁVEL A BIT)

- O tipo de dado **bit** é usado para acessar um bit da RAM interna endereçável a bit de 20H-2FH.

Programa em C (8051) que lê o bit da Porta P1.0, salva na RAM interna e envia para a Porta P2.7

```
#include <at89x52.h>
__sbit inbit;
__sbit outbit;
__bit membit;
void main(void) {
 while(1) { //repete sempre
 inbit=P1_0;
 P2_7=outbit;
 membit = inbit;
 outbit = membit;
 }
}
```


ASSEMBLY DO 8051 “INLINE” (DENTRO DE UM PROGRAMA EM C)

ASSEMBLY “INLINE”

○ Restrições no uso dos Labels:

- Os “Labels” devem ter a forma
nnnnn\$:

onde nnnnn é um número menor que 100

Cada conjunto de códigos em Assembly deve estar entre as palavras-chaves `__asm` e `__endasm`;

Exemplo:

```
__asm  
 mov b,#0xff  
00001$:  
 djnz b,00001$  
__endasm ;
```

ROTINA DE DELAY EM ASSEMBLY

```
#include <at89x52.h>
void delay(void);
void main(void)
{
 while(1)
 {
 P0=0;
 delay();
 P0=0xFF;
 delay();
 }
}

void delay(void) {
 __asm
 mov r1, #0x3
00001$: mov r0, #0xB2
00002$: djnz r0, 00002$
 djnz r1, 00001$
 __endasm;
}
```

Exemplo: Programa que alterna todos os bits da Porta P0 com atraso de aproximadamente 1 ms

OPERACÕES LÓGICAS EM C DO 8051

41

OPERAÇÕES LÓGICAS BIT-A BIT EM C

AND &

$$0x35 \ \& \ 0x0F = 0x05$$

$$\begin{array}{r} 0011 \ 0101 \\ \text{AND} \ 0000 \ 1111 \\ \hline 0000 \ 0101 \end{array}$$

OR |

$$0x04 \ | \ 0x68 = 0x6C$$

$$\begin{array}{r} 0000 \ 0100 \\ \text{OR} \ 0110 \ 1000 \\ \hline 0110 \ 1100 \end{array}$$

Exclusive-OR ^

$$0x54 \ ^ \ 0x78 = 0x2C$$

$$\begin{array}{r} 0101 \ 0100 \\ \text{XOR} \ 0111 \ 1000 \\ \hline 0010 \ 1100 \end{array}$$

Complemento ~

$$\sim 0x55 = 0xAA$$

$$\begin{array}{r} \text{NOT} \ 0101 \ 0101 \\ \hline 1010 \ 1010 \end{array}$$

EXEMPLO_10: OPERAÇÕES LÓGICAS BIT-A BIT

Programa para realizar operações Lógicas AND, OR, Exclusive OR , NOT mostrando o resultado nas Portas de I/O

```
#include <at89x52.h>
void main(void) {
 P0=0x35 & 0x0F; // 35h AND 0Fh = 05h
 P1=0x04 | 0x68; // 04h OR 68h = 6Ch
 P2=0x54 ^ 0x78; // 54h XOR 78h = 2Ch
 P3=~0x55; // NOT 55h = AAh
}
```

OPERACÕES DE DESLOCAMENTO DE BIT (SHIFT) EM C

Shift Right >> (Deslocamento à Direita)

$0x9A \gg 3 = 0x13$
desloca à direita 3 bits

1001 1010 → 0001 0011

$0x77 \gg 4 = 0x07$
desloca à direita 4 bits

0111 0111 → 0000 0111

Shift Left << (Deslocamento à Esquerda)

$0x96 \ll 4 = 0x60$
desloca à esquerda 4 bits

1001 0110 ← 0110 0000

EXEMPLO_11 OPERAÇÕES DE DESLOCAMENTO DE BIT

Programa para realizar operações de Deslocamento à direita e à esquerda mostrando o resultado nas Portas de I/O

```
#include <at89x52.h>
void main(void) {
 P0=0x9A >> 3; // shift right de 3 Bits
 P1=0x77 >> 4; // shift right de 4 Bits
 P2=0x96 << 4; // shift left de 4 Bits
}
```

USO DE INTERRUPÇÕES EM C DO 8051

55

INTERRUPÇÕES DO 8051

Para usar as Interrupções do 8051 em C, deve-se gerar as Subrotinas de Atendimento de Interrupção de acordo com:

```
void subint (void) __interrupt (1) __using (0)
{
...
}
```

O número entre parênteses significa o Banco de Registradores usado na Interrupção.

O número entre parênteses significa a Interrupção usada.

Interrupt #	Description	Vector Address
0	External 0	0x0003
1	Timer 0	0x000b
2	External 1	0x0013
3	Timer 1	0x001b
4	Serial	0x0023
5	Timer 2 (8052)	0x002b
...		...
n		0x0003 + 8*n

INTERRUPÇÕES DO 8051

```
void timer_isr (void) __interrupt (1) __using (2)
{
...
}
```

Se a palavra-chave **__using(n)** for omitida, o compilador usará como default o Banco 0.

Cuidado ao utilizar o Banco 1, pois ele é normalmente reservado para uso da Pilha.

INTERRUPÇÕES DO 8051

Se existirem múltiplas fontes de Interrupção, as Sub-rotinas de Atendimento podem estar presentes em qualquer ordem.

Um protótipo da Sub-rotina de Atendimento deve estar presente.

HABILITAR INTERRUPÇÕES

- As Interrupções devem ser Habilitadas diretamente no Programa Principal.
- EA = 1
- EX0 = 1
- Observar o arquivo at89x52.h para uso correto dos nomes dos bits de programação das Interrupções.

DESABILITAR INTERRUPÇÕES

Desabilitar diretamente no programa : EA = 0 , EX0 = 0 Etc.

A palavra-chave `__critical` pode ser associada a um bloco ou a uma função declarada como “crítica”.

O SDCC gerará código para desabilitar todas as Interrupções ao entrar em uma “função crítica” e restaurará as habilitações das Interrupções ao retornar.

```
int foo () __critical
{
...
...
}
```

Uma Função crítica: Interrupções não serão atendidas .

```
__critical{ i++; }
```

Um comando ou um bloco critico.

COMUNICAÇÃO SERIAL EM C DO 8051

61

TRANSMISSÃO SERIAL

Exemplo: Transmitir o caractere ASCII da letra “A” para a saída serial em 9600,N,8,1

```
#include <at89x52.h>
void putchar(char c);
void init_serial(void);
unsigned char c;
void main(void){
 init_serial();
 c='A';
 putchar(c);
}
void init_serial(void){
 SCON=0x50;
 TMOD=0x20,
 TH1=253;
 TL1=253;
 TR1=1;
}
void putchar (char c) {
 while (!TI)
 SBUF = c;
 TI = 0;
}
```

COMUNICAÇÃO SERIAL

```
#include <at89x52.h>
void putchar(char c);
char getchar(void);
void init_serial(void);
unsigned char d;
void main(void){
 init_serial();
 d=getchar();
 putchar(d);
}

void init_serial(void){
 SCON=0x50;
 TMOD=0x20;
 TH1=253; // Serial programada para
 TL1=253; // 9600,N,8,1
 TR1=1;
}

void putchar(char c) { // Envia um caracter para o SBUF
while (!TI)
SBUF = c;
TI = 0;
}

char getchar(void){ // Lê um caracter do SBUF
char d;
while(!RI);
d=SBUF;
RI=0;
return d;
}
```

Exemplo: Programa que espera um caractere pelo canal Serial e o envia pelo canal Serial na taxa de 9600,N,8,1

FIM