LAB 5

WORKSHEET
LAB 5

DATA TRANSFER

OBJECTIVES:

· To code a program to transfer data from code ROM space into RAM locations.

· To code a program to transfer data from RAM locations to other RAM locations.

· To experiment with a look-up table.
REFERENCE:

· Mazidi and McKinlay, “The 8051 Microcontroller and Embedded Systems,” Chapter 5.
MATERIALS:
· 8051 assembler and simulator.

ACTIVITY 1

Write a program to transfer a string of data from code space starting at address 200H to RAM locations inside the CPU starting at 40H. The data representing your last name and first name is as shown below:

MYDATA:
DB
"Alex Young",0

Using the simulator, single-step through the program and examine the data transfer and registers.

ACTIVITY 2

Add the following subroutine to the program in Activity 1, single-step through the subroutine and examine the RAM locations.

After data has been transferred from ROM space into RAM, the subroutine should copy the data from RAM locations starting at 40H to RAM locations starting at 60H.

ACTIVITY 3

Write a program to calculate y where y = x2 + 2x + 9. x is between 0 and 9 and the look-up table for x2 is located at the address (code space) of 200H. Register R0 has the x, and at the end of the program R2 should have y. Use the simulator to change the x value and single-step through the program, examining the registers as you go.

Name:

Date:

Class:

1. Explain the difference between the following two instructions:

 MOVC A,@A+DPTR

 MOV A,@R0

2. Circle the invalid instructions.

 MOV A,@R1

MOV A,@R2

 MOVC A,@R0+DPTR

MOV @R3,A

3. Explain the difference between the following two instructions:

 MOV A,40H

 MOV A,#40H

4. Explain the difference between the following two instructions:

 MOV 40H,A

 MOV 40H,#0A

5. Give the RAM address for the following registers.

 A=

B=

R0=

R2=

 PSW=

SP=

DPL=

DPH=

LAB 5 Lab Manual for “The 8051 Microcontroller and Embedded Systems”
Lab Manual for “The 8051 Microcontroller and Embedded Systems” LAB 5

