KIT 8051 - Guia Laboratorial 01
Laboratório de Microprocessadores

Para todos os exercícios propostos, o grupo deve criar um projecto, editar o programa, “assemblar” e corrigir os erros. Finalmente deverá proceder à simulação e corrigir possíveis erros funcionais.
1. O programa que se segue implementa a seguinte expressão: Var2=Var0+Var1. As variáveis estão “alocadas” nos registos R0, R1 e R2. As variáveis de entrada são inicializadas com os valores 137 e 33.

;Guia 8051 - Programa de teste

ORG
0H

;INICIO DA EXECUÇÃO

JMP
MAIN

ORG
33H

;NÃO COLOCAR CÓDIGO NA ÁREA RESERVADA A INTERRUPÇÕES

MAIN:

MOV
R0,#137

;INICIALIZAR R0 COM O VALOR 137

;R0=137 -> ENDEREÇAMENTO IMEDIATO

MOV
R1,#33

;R1=33

MOV
A,R0

;A=R0=137 -> ENDEREÇAMENTO POR REGISTO

ADD
A,R1

;A=A+R1=137+33

MOV
R2,A

;R2=A

SJMP
$

END

Crie um novo projecto e digite o programa apresentado.

Compile o código e obtenha o ficheiro em formato Intel do código (.hex).

Simule o programa (execução linha-a-linha) verificando a alteração dos registos e a evolução do PC.

Registe e justifique o comportamento das flags (expanda o registo psw para as observar).
Qual a utilidade da instrução SJMP $, há outro modo de codificar?

2. Altere o programa anterior de modo a implementar a seguinte expressão: Var2=Var0+Var1+86. Analise de que modo as flags são afectadas e discuta o resultado obtido tendo em conta o valor presente no acumulador ou no registo de resultado e as flags CY, AC e OC.
3. Altere o programa anterior acrescentando a seguinte expressão: ACC=Var0-Var1 (instrução SUBB). Explique o resultado obtido.

4. Apresentar uma implementação do problema 2 que corrija o problema do overflow. O objectivo é a manipulação de valores compostos por múltiplos bytes (ex: 2-byte, 16-bit) num processador de 8-bit.

5. Faça um pequeno programa para converter para assembly o seguinte programa C:
unsigned char var; //inicializar através da janela de memoria
1void contar_1(void)

void main(void)

{

{

char resto;

contar_1();

char cont =0;

}
while(var) {

resto= var%2;

var = var / 2;

if(resto)

cont++;

}

var = cont;

}

Objectivo: Implementar subrotinas com passagem de parâmetro através de uma variável global.
6. Alterar a implementação assembly anterior de modo a implementar a seguinte versão C:

void contar_1(void)

void main(void)

{

{
char resto;

unsigned char var;

//inicializar através da janela de memoria
char cont =0;

var = contar_1(var);

while(var) {

}

resto= var%2;

var = var / 2;

if(resto)

cont++;

}

var = cont;

}

Objectivo: Implementar subrotina com passagem de parâmetro através de um registo, por exemplo, escolher como registo o acumulador A.
7. Alterar a implementação assembly anterior de modo a implementar a seguinte versão C:

void contar_1(void)

void main(void)

{

{

char resto;

unsigned char var; //inicializar através da janela de memoria

char cont =0;

contar_1(&var);

while(var) {

}

resto= var%2;

var = var / 2;

if(resto)

cont++;

}

var = cont;

}

Objectivo: Implementar subrotina com passagem de parâmetro através de registo. Exemplificação da passagem de parâmetro por referência.

8. Apresentar uma implementação para o problema proposto em 2) com a passagem de parâmetro através da pilha.
