

CENG-336

Introduction to Embedded Systems Development

PIC 18F Architecture

Spring 2018

Scaling the PIC® MCU & dsPIC® DSC Families

Mouse over and click on each product family to learn more

<http://www.microchip.com>

PIC ARCITECHTURE

- ▶ **PIC general**
 - ▶ Features, Advantages, Harvard/Von Neumann Architecture, RISC/CISC
- ▶ **PIC Families**
 - ▶ Program memory, Control registers, Speed, Peripherals
- ▶ **PIC I8F8722**
 - ▶ Pin Diagram, Core Features, Peripheral Features, Block Diagram
- ▶ **PIC18 Programmers' Model**
 - ▶ Registers, Memory (program and data), Addressing modes, Special Function registers

PIC general-features

- ▶ Range of low end 8 bit microcontrollers to high end 32 bit microcontrollers.
- ▶ Smallest: have only 6 pins, largest 144 pins.
- ▶ Cheap, you can pick them up at less than \$1-\$10 each.
- ▶ Targeted at a various applications: consumer products, automotive, home appliance, connectivity, etc.

PIC general-Typical Applications

- ▶ **Baseline**
 - ▶ Replace discrete logic functions
 - ▶ Gates, simple state machines, encoders/decoders, etc.
 - ▶ Disposable electronics
 - ▶ Drug / pregnancy testers, dialysis monitor, etc
- ▶ **Mid-Range**
 - ▶ Digital sensors, displays, controllers, telecom equipment
 - ▶ Glucose / blood pressure set
- ▶ **PIC18**
 - ▶ Integration with peripherals + networks
 - ▶ USB, Ethernet, MCU-to-MCU, etc
 - ▶ Higher level analog peripherals, industrial control, major appliances
- ▶ **PIC24 / dsPIC30 16-bit ALU with integrated DSP**
 - ▶ Portable EGK PIC32
- ▶ **General purpose RISC microprocessor + controller**
 - ▶ MRI

PIC general-Advantages

- ▶ Harvard architecture
- ▶ It is a RISC (Reduced Instruction Set Computer) design
- ▶ Small instruction set to learn (35-75 instructions to remember)
- ▶ It is low cost and has high clock speed

PIC general-Harvard Architecture

- ▶ Like many microcontrollers the PIC is a Harvard (not a von-Neumann) machine
- ▶ Simpler and faster
- ▶ Separate program bus and data bus: can be different widths!
- ▶ For example, PICs use:
 - ▶ Data memory (RAM): a small number of 8-bit registers
 - ▶ Program memory (ROM): 12-bit, 14-bit or 16-bit wide (in EPROM, FLASH, or ROM)

PIC general-Comparison

Von Neumann machine

Harvard Machine

PIC general-Harvard Architecture

- ▶ Harvard architecture is a newer concept than Von-Neumann's. It rose out of the need to speed up the work of a microcontroller.
- ▶ In Harvard architecture, Data Access and Address Access are separate. Thus a greater flow of data is possible through the central processing unit.
- ▶ PIC18F8722 uses 16 bits for instructions (which allows for all instructions to be one word instructions).

PIC general-Advantages of Harvard Model

- ▶ An add operation of the form “ $a := b + c$ ” must fetch 2 operands from memory and write 1 operand to memory. In addition it is likely to have to fetch 3 instructions from memory.
- ▶ With a single memory this will take 6 cycles. With 2 memories, we can fetch the instructions in parallel with the data and do it in 3 cycles.
- ▶ We have different word lengths for instructions and data – 8 bit data and 16 bit instructions.

PIC general-Von Neumann Architecture

- ▶ Used in: 80X86 (PCs), 8051, 68HC11, etc.)
- ▶ Only one bus between CPU and memory
- ▶ data and program memory share the same bus and the same memory, and so must have the same bit width
- ▶ Bottleneck: Getting instructions interferes with accessing RAM

PIC general-RISC Architecture

- ▶ PICs and most Harvard chips are “RISC”
 - ▶ Reduced Instruction Set Computer (RISC)
 - ▶ Used in: SPARC, ALPHA, Atmel AVR, etc.
 - ▶ Few instructions (usually < 50)
 - ▶ Only a few addressing modes
 - ▶ Executes 1 instruction in 1 internal clock cycle (Tcyc)
 - ▶ Example:

PIC16CXXX: **MOVLW 0x55**

1100XX	01010101
--------	----------

1 word, 1 cycle

PIC general-CISC Architecture

- ▶ Traditionally, CPUs are “CISC”
 - ▶ Complex Instruction Set Computer (CISC)
 - ▶ Used in: 80X86, 8051, 68HC11, etc.
 - ▶ Many instructions (usually > 100)
 - ▶ Many, many addressing modes
 - ▶ Usually takes more than 1 internal clock cycle (Tcyc) to execute
 - ▶ Example:

MC68HC05:

LDAA 0x55

2 bytes, 2 cycles

PIC ARCITECHTURE

- ▶ PIC general
 - ▶ Features, Advantages, Harvard/Von Neumann Architecture, RISC/CISC
- ▶ PIC Families
 - ▶ Program memory, Control registers, Speed, Peripherals
- ▶ PIC I8F8722
 - ▶ Pin Diagram, Core Features, Peripheral Features, Block Diagram
- ▶ PIC18 Programmers' Model
 - ▶ Registers, Memory (program and data), Addressing modes, Special Function registers

PIC Family

- ▶ **8 bit PIC MCU**
 - ▶ PIC10
 - ▶ PIC12
 - ▶ PIC16
 - ▶ PIC18 (some has 16 bit MCU)
- ▶ **16 bit PIC MCU**
 - ▶ PIC24E
 - ▶ PIC24F
 - ▶ PIC24H
- ▶ **16 bit dsPIC DSC**
 - ▶ dsPIC30F
 - ▶ dsPIC33F
 - ▶ dsPIC33E
- ▶ **32 bit PIC MCU**
 - ▶ PIC32

PIC Family

Architecture	Family		Data Width	Instruction Width
8-bit MCU	PIC10 / PIC12 / PIC16	Baseline	8 bits	12-bits
		Mid-Range		14-bits
	PIC18			16-bits
16-bit MCU	PIC24		16 bits	16 bits
	dsPIC30	Integrated DSP		
32-bit MCU			32 bits	32 bits

Data width

8 / 16/ 32 bits

Wider integer ⇒ higher precision arithmetic

Instruction width

12 / 14 / 16 / 32 bits

Wider instruction ⇒ more complex instructions + higher precision arithmetic

PIC Family-Samples

	PIC10F2xx	PIC12F5xx	PIC16F5xx	PIC10F3xx PIC12F6xx PIC16F6xx	PIC18F5xx
Instruction word	12 bits	12 bits	12 bits	14 bits	16 bits
Instructions	33	33	33	35	83
Program memory	256 – 512 words	512 – 1024 words	1024 – 2048 words	256 – 8192 words	2 Kwords – 64 Kwords
ROM	Flash	Flash	Flash	Flash	Flash
Data memory (bytes)	16 – 24	25 – 41	25 – 134	56 – 368	256 – 4K
Interrupts	0	0	0	int / ext	int / ext
Pins	6	8	14 – 40	6 – 64	18 – 100
I/O pins	4	6	12 – 32	4 – 54	16 – 70
Stack	2 levels	2 levels	2 levels	8 levels	31 levels
Timers	1	1	1	2 – 3	2 – 5
Bulk price	\$0.35	\$0.50	\$0.50 – \$0.85	\$0.35 – \$2.50	\$1.20 - \$8.50

PIC Family-Example-PIC 10F204 Block Diagram

FIGURE 3-2: PIC10F204/206 BLOCK DIAGRAM

PIC10F204/206	1	GP3/MCLR/VPP
	2	VSS
	3	N/C
	4	GP0/ICSPDAT/CIN+

PIC Family-Program Memory

PICs have two different types of program storage:

1. FLASH

- ▶ Re-writable (even by chip itself)
- ▶ Much faster to develop on!
- ▶ Finite number of writes (~100k Writes)

2. EPROM (Erasable Programmable Read Only Memory)

- ▶ Needs high voltage from a programmer to program (~13V)
- ▶ Needs windowed chips and UV light to erase
- ▶ Note: One Time Programmable (OTP) chips are EPROM chips, but with no window!

PIC Family-Control Registers

PICs use a series of “special function registers” for controlling peripherals and PIC behaviors.

Some examples are:

STATUS Bank select bits, ALU bits (zero, borrow, carry)

INTCON Interrupt control: interrupt enables, flags, etc.

TRIS Tristate control for digital I/O: which pins are ‘floating’

TXREG UART transmit register: the next byte to transmit

PIC Family-Speed

- ▶ PICs require a clock to work.
- ▶ Can use crystals, clock oscillators, or even an RC circuit.
- ▶ Some PICs have a built in 4MHz RC clock
 - ▶ Not very accurate, but requires no external components!
- ▶ Instruction speed = 1/4 clock speed ($T_{cyc} = 4 * T_{clk}$)
- ▶ All PICs can be run from DC to their maximum spec' d speed:
 - ▶ 12F and 16F -> 32MHz
 - ▶ 18F -> 64MHz and 80MHz
 - ▶ 32F -> 40MHz, 50MHz, 80MHz, 100MHz, 200MHz

PIC Family-Peripherals

Different PICs have different on-board peripherals

Some common peripherals are:

- ▶ Tri-state (“floatable”) digital I/O pins
- ▶ Analog to Digital Converters (ADC) (8, 10 and 12bit, 50ksps)
- ▶ Serial communications: UART (RS-232C), SPI, I2C, CAN
- ▶ Pulse Width Modulation (PWM) (10bit)
- ▶ Timers and counters (8 and 16bit)
- ▶ Watchdog timers, Brown out detect, LCD drivers

PIC ARCITECHTURE

- ▶ PIC general
 - ▶ Features, Advantages, Harvard/Von Neumann Architecture, RISC/CISC
- ▶ PIC Families
 - ▶ Program memory, Control registers, Speed, Peripherals
- ▶ PIC 18F8722
 - ▶ Pin Diagram, Core Features, Peripheral Features, Block Diagram
- ▶ PIC18 Programmers' Model
 - ▶ Registers, Memory (program and data), Addressing modes, Special Function registers

PIC 18F-Pin Diagram

- ▶ I/O Ports:
R{A,B,C,D,E,F,H,J}0-
R{A,B,C,D,E,F,H,J}7
and RG0-RG5
- ▶ A/D: AN0-AN15
- ▶ Ints: INT0-INT3
- ▶ Oscillator inputs

PIC 18F8722-Core Features

- ▶ Accumulator Based Machine
- ▶ Harvard Architecture Memory (separate program and data memory)
 - ▶ 2Mx16bit Flash Based Instruction Memory
 - ▶ 4096x8bit Static Ram Based Data Memory (16 banks, File Registers)
- ▶ 75+8 Instructions (fixed length encoding - 16-bit)
- ▶ 4 Addressing Modes (inherent, direct, indirect, relative)
- ▶ 31x21bit Hardware Stack
- ▶ Execution Speed
 - ▶ Overlapped Instruction Fetch and Instruction Execution
 - ▶ 1 cycle/instruction (non-branching)
 - ▶ 2 cycles/instruction (branching)
 - ▶ 1 cycle period = $4/\text{CLK_IN}$ (ex. 40Mhz CLK_IN -> 100ns cycle period)

PIC 18F8722-Peripheral Features

- ▶ Up to 9 I/O ports available
- ▶ 5 Timer/counters (programmable prescalars)
- ▶ 2 Capture/Compare/PWM modules
- ▶ 10-bit up to 16 channel analog-to-digital converter
- ▶ Synchronous serial port
- ▶ 2 USART
- ▶ 8-bit Parallel Slave Port - function allow another processor to read from a data buffer in the PIC.
- ▶ 1024 bytes of EEPROM Memory
- ▶ Interrupts
 - ▶ Three Programmable External Interrupts
 - ▶ Four Input Change Interrupts

FIGURE 1-2: PIC18F8527/8622/8627/8722 (80-PIN) BLOCK DIAGRAM

PIC ARCITECHTURE

- ▶ PIC general
 - ▶ Features, Advantages, Harvard/Von Neumann Architecture, RISC/CISC
- ▶ PIC Families
 - ▶ Program memory, Control registers, Speed, Peripherals
- ▶ PIC I8F8722
 - ▶ Pin Diagram, Core Features, Peripheral Features, Block Diagram
- ▶ PIC18 Programmers' Model
 - ▶ Registers, Memory (program and data), Addressing modes, Special Function registers

Programmer's Model

Programmer's Model-Memory

Programmer's Model

- ▶ The representation of the internal architecture of a microprocessor, necessary to write assembly language programs
- ▶ Divided into two groups
 - ▶ ALU Arithmetic Logic Unit (ALU) and the core
 - ▶ Special Function Registers (SFRs) from data memory
- ▶ Uses memory-mapped I/O

Programmer's Model

Programmer's Model

Programmer's Model-Registers

- ▶ **WREG**
 - ▶ 8-bit Working Register (equivalent to an accumulator)
- ▶ **BSR: Bank Select Register**
 - ▶ 4-bit Register (0 to F)
 - Only low-order four bits are used to provide MSB four bits of a 12-bit address of data memory.
- ▶ **STATUS: Flag Register**

Programmer's Model-Registers

Accumulator (Working Register)

- ▶ to add two numbers together
 - ▶ first move the contents of one file register into the W register
 - ▶ then add the contents of the second file register to W
 - ▶ the result can be written to W or to the second file register

Figure 3-4 PICmicro® MCU Processor with “w” register as an “accumulator”

Programmer's Model-Registers

Status Register

- ▶ the STATUS register stores ‘results’ of the operation
- ▶ three of the bits of the STATUS register are set based on the result of an arithmetic or bitwise operation

Programmer's Model-Registers

Status Register

Example: $9F+52 = F1$
1001 1111
0101 0010

1111 0001
N=1, OV=0, Z=0, C=0

- ▶ **C (Carry/Borrow Flag):**
 - ▶ set when an addition generates a carry and a subtraction generates a borrow
- ▶ **DC (Digit Carry Flag):**
 - ▶ also called Half Carry flag; set when carry generated from Bit3 to Bit4 in an arithmetic operation
- ▶ **Z (Zero Flag):**
 - ▶ set when result of an operation is zero
- ▶ **OV (Overflow Flag):**
 - ▶ set when result of an operation of signed numbers goes beyond seven bits
- ▶ **N (Negative Flag):**
 - ▶ set when bit B7 is one of the result of an arithmetic /logic operation

Programmer's Model-Registers

File Select Registers (FSR)

- ▶ There are three registers:
 - ▶ FSR0, FSR1, and FSR2
 - ▶ Each register composed of two 8-bit registers (FSRH and FSRL)
- ▶ Used as pointers for data registers
- ▶ Holds 12-bit address of data register

Programmer's Model-Registers

Other Registers

- ▶ Program Counter (PC)
 - ▶ 21-bit register functions as a pointer to program memory during program execution
- ▶ Table Pointer
 - ▶ 21-bit register used as a memory pointer to copy bytes between program memory and data registers
- ▶ Stack Pointer (SP)
 - ▶ Register used to point to the stack
- ▶ Stack
 - ▶ 31 word-sized registers used for temporary storage of memory addresses during execution of a program
- ▶ Special Function Registers (SFRs):
 - ▶ Data registers associated with I/O ports, support devices, and processes of data transfer

Programmer's Model-Memory

- ▶ Program memory with addresses (Flash)
- ▶ Data memory with addresses

Programmer's Model-Program Memory

- ▶ Used for storing compiled code
- ▶ Each location is 16 bits long (Every instruction is coded as a 16 bit word)
- ▶ Addresses H' 0000' (reset), H' 0008' (high priority interrupt) and H'0018 (low priority interrupt) are treated in a special way
- ▶ PC can address up to 2M addresses

Programmer's Model-Program Memory

Programmer's Model-Data Memory

- ▶ Consist of 2 Components
 - ▶ General Purpose Register (GPR) Files (RAM)
 - ▶ Special Purpose Register (SPR) files
- ▶ This portion of memory is separated into banks of 256 bytes long

Programmer's Model-Data Memory with Access Banks

GPR=General Purpose Reg.
SFR=Special Function Reg.

BSR holds
4-bit Bank Address
from 0 to F
BSR
4-Bit

Programmer's Model-Data Memory Organization

- ▶ Data Memory up to 4k bytes
- ▶ Divided into 256 byte banks
- ▶ Half of bank 0 and half of bank 15 form a virtual bank that is accessible no matter which bank is selected

PIC18F Special Function Registers

address	Name	Description
0xFFFF	TOSU	Top of stack (upper)
0xFFE	TOSH	Top of stack (high)
0xFFD	Tosl	Top of stack (low)
0xFFC	STKPTR	Stack pointer
0xFFB	PCLATU	Upper program counter latch
0xFFA	PCLATH	High program counter latch
0xFF9	PCL	Program counter low byte
0xFF8	TBLPTRU	Table pointer upper byte
0xFF7	TBLPTRH	Table pointer high byte
0xFF6	TBLPTRL	Table pointer low byte
0xFF5	TABLAT	Table latch
0xFF4	PRODH	High product register
0xFF3	PRODL	Low product register
0xFF2	INTCON	Interrupt control register
0xFF1	INTCON2	Interrupt control register 2
0xFF0	INTCON3	Interrupt control register 3
0xFEF	INDF0 (1)	Indirect file register pointer 0
0xFEE	POSTINC0 (1)	Post increment pointer 0 (to GPRs)
0xFED	POSTDEC0 (1)	Post decrement pointer 0 (to GPRs)
0xFEC	PREINC0 (1)	Pre increment pointer 0 (to GPRs)
0xFEB	PLUSW0 (1)	Add WREG to FSR0

address	Name	Description
0xFEA	FSR0H	File select register 0 high byte
0xFE9	FSR0L	File select register 0 low byte
0xFE8	WREG	Working register
0xFE7	INDF1 (1)	Indirect file register pointer 1
0xFE6	POSTINC1 (1)	Post increment pointer 1 (to GPRs)
0xFE5	POSTDEC1 (1)	Post decrement pointer 1 (to GPRs)
0xFE4	PREINC1 (1)	Pre increment pointer 1 (to GPRs)
0xFE3	PLUSW1 (1)	Add WREG to FSR1
0xFE2	FSR1H	File select register 1 high byte
0xFE1	FSR1L	File select register 1 low byte
0xFE0	BSR	Bank select register
0xFDF	INDF2 (1)	Indirect file register pointer 2
0xFDE	POSTINC2 (1)	Post increment pointer 2 (to GPRs)
0xFDD	POSRDEC2 (1)	Post decrement pointer 2 (to GPRs)
0xFDC	PREINC2 (1)	Pre increment pointer 2 (to GPRs)
0xFDB	PLUSW2 (1)	Add WREG to FSR2
0xFDA	FSR2H	File select register 2 high byte
0xFD9	FSR2L	File select register 2 low byte
0xFD8	STATUS	Status register

Note 1. This is not a physical register

Programmer's Model-Register Addressing Modes

- ▶ There are 4 types of addressing modes in PIC
 - ▶ Inherent
 - ▶ Literal (Immediate) Addressing
 - ▶ Direct Addressing
 - ▶ Indirect Addressing
- ▶ An additional addressing mode, Indexed Literal Offset, is available when the extended instruction set is enabled (XINST Configuration bit = 1)

Programmer's Model-Inherent Addressing

- ▶ Many PIC18 control instructions do not need any argument at all
- ▶ they either perform an operation that globally affects the device or they operate implicitly on one register.
- ▶ This addressing mode is known as Inherent Addressing
- ▶ Examples include
 - ▶ SLEEP
 - ▶ RESET
 - ▶ DAW

Programmer's Model-Literal (immediate) Addressing

- ▶ Some instructions require an additional explicit argument in the opcode.
- ▶ This is known as Literal Addressing mode because they require some literal value as an argument.
- ▶ Examples include ADDLW and MOVLW,
which respectively, add or move a literal value to the W register.
- ▶ Other examples include CALL and GOTO, which include a 20-bit program memory address.
- ▶ `movlw H'0F'`

Programmer's Model-Direct Addressing

- ▶ Direct Addressing specifies all or part of the source and/or destination address of the operation within the opcode itself.
 - ▶ Uses 8 bits of 16 bit instruction to identify a register file address
 - ▶ This address specifies
 - ▶ either a register address in one of the banks of data RAM
 - ▶ or a location in the Access Bank
- as the data source for the instruction

Programmer's Model-Direct Addressing

- a register address in one of the banks of data RAM

FIGURE 5-7: USE OF THE BANK SELECT REGISTER (DIRECT ADDRESSING)

Programmer's Model-Indirect Addressing

- ▶ Full 12 bit address is written one of the four special function registers FSRx (LFSR instruction for PIC18)
- ▶ One of the following registers is used to get the content of the address pointed by FSR:
 - ▶ INDFx, POSTINCx, POSTDECx, PREINCx, PLUSWx
- ▶ Example : A sample program to clear RAM Bank I

Indirect Addressing - Example

	LFSR	FSR0, 100h ; Load FSR0	
NEXT	CLRF	POSTINC0 ; Clear INDF	
		;	and increment FSR0
	BTFSS	FSR0H, 1 ; Test bit1 of FSR0	
		;	high byte, skip next
		;	instruction if set
	BRA	NEXT ; Loop until done	
CONTINUE		...	

Indirect Addressing - Example

- ▶ It appears that this type of addressing does not have any advantages over direct addressing, but certain needs do exist during programming which can be solved smoothly only through indirect addressing.
- ▶ Indirect addressing is very convenient for manipulating data arrays located in GPR registers.
 - ▶ In this case, it is necessary to initialize FSR register with a starting address of the array, and the rest of the data can be accessed by incrementing the FSR register.

Write a program to copy the value 55H into RAM memory locations 40H to 45H using

- (a) Direct addressing mode.
- (b) Register indirect addressing mode without a loop.
- (c) A loop.

Solution:

(a)

```
MOVLW 0x55 ;load WREG with value 55H
MOVWF 0x40 ;copy WREG to RAM location 40H
MOVWF 0x41 ;copy WREG to RAM location 41H
MOVWF 0x42 ;copy WREG to RAM location 42H
MOVWF 0x43 ;copy WREG to RAM location 43H
MOVWF 0x44 ;copy WREG to RAM location 44H
```

(b)

```
MOVLW 55H ;load with value 55H
LFSR 0,0x40 ;load the pointer. FSR0 = 40H
MOVWF INDF0 ;copy W to RAM loc FSR0 points to
INCF FSR0L,F ;increment pointer. Now FSR0 = 41H
MOVWF INDF0 ;copy W to RAM loc FSR0 points to
INCF FSR0L,F ;increment pointer. Now FSR0 = 42H
MOVWF INDF0 ;copy W to RAM loc FSR0 points to
INCF FSR0L,F ;increment pointer. Now FSR0 = 43H
MOVWF INDF0 ;copy W to RAM loc FSR0 points to
INCF FSR0L,F ;increment pointer. Now FSR0 = 44H
MOVWF INDF0 ;copy W to RAM loc FSR0 points to
```

(c)

```
COUNT EQU 0x10  ;location 10H for counter
MOVLW 0x5 ;WREG = 5
MOVWF COUNT ;load the counter, Count = 5
LFSR 0,0x40 ;load pointer. FSR0 = 40H, RAM address
MOVLW 0x55 ;WREG = 55h value to be copied
B1  MOVWF INDF0 ;copy WREG to RAM loc FSR0 points to
INCF FSR0L,F ;increment FSR0 pointer
DECFSZ COUNT,F ;decrement the counter
BNZ B1 ;loop until counter = zero
```

Introduction to the PIC18 Instruction Set

PIC18 Instruction Set

- ▶ Instruction format
- ▶ Instruction set
- ▶ Assembly Programming
- ▶ Example 1 Example 2
- ▶ How it works?

PIC18 Instruction Set

- ▶ Includes 77 instructions; 73 one word (16-bit) long and remaining 4 two words (32-bit) long
- ▶ Divided into seven groups
 - ▶ Move (Data Copy) and Load
 - ▶ Arithmetic
 - ▶ Logic
 - ▶ Program Redirection (Branch/Jump)
 - ▶ Bit Manipulation
 - ▶ Table Read/Write
 - ▶ Machine Control

Instruction Format

Instruction Format-*movwf* format

- ▶ “Write contents of **W** register to data memory location **floc**”. General form:
 - ▶ **movwf floc[,a]** ; $floc \leftarrow (w)$
 - ▶ **floc** (8 bits) is a memory location in the file registers (data memory)
 - ▶ **W** is the working register
 - ▶ **a** is data memory access bit, ‘ACCESS’ (0) use Access Bank --ignore Bank Select Register (BSR), ‘BANKED’ (1), use BSR. (will talk more about this later), **[..]** means optional usage.
- ▶ When **floc** is destination, means “modify memory location **floc**”.
 - ▶ **movwf 0x70** ; $0x70 \leftarrow (w)$ (writes W to location 0x70)
 - ▶ Since a is not specified, it defaults to ACCESS (more later)

Instruction Format-movwf format

movwf *floc* [,a]

floc \leftarrow (*w*)

B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	1	0	1	1	1	a	f	f	f	f	f	f	f	f

‘ffff ffff’

a = 1

a = 0

lower 8-bit of *floc* address

use Bank Select Register (**BANKED**)

ignore BSR, just use (**ACCESS**)

machine code

movwf 0x070, 0

0110 1110 0111 0000 = 0x6e70

movwf 0x070, I

0110 1111 0111 0000 = 0x6f70

Instruction Format-Bank Select Register

- ▶ movwf 0x070, 1 also written as: movwf 0x070, **BANKED**
 - ▶ The execution of the above instruction depends on the value in the **Bank Select Register**.
 - ▶ If **BSR** = 0, then location 0x070 is addressed.
 - ▶ If **BSR** = 1, then location 0x170 is addressed.
 - ▶ If **BSR** = 2, then location 0x270 is addressed....etc.
-
- ▶ movwf 0x070, 0 also written as: movwf 0x070, **ACCESS**
 - ▶ The execution of the above instruction **does NOT** depend on the value in the Bank Select Register, only the **8 bits** in the machine code is used for the address location.
 - ▶ Location 0x070 is always addressed.

Instruction Format-example for *movwf*

movwf 0x170

For this to work, BSR must be 0x1!

movwf 0x270

For this to work, BSR must be 0x2!

The instruction mnemonics are different, but the machine code is the same! That is because machine code only uses lower 8-bits of the address!!!

mnemonic	Machine code
movwf 0x070	0110 1110 0111 0000 = 0x6e70 (a=0)
movwf 0x170	0110 1111 0111 0000 = 0x6f70 (a=1)
movwf 0x270	0110 1111 0111 0000 = 0x6f70 (a=1)
movwf 0xF90	0110 1111 1001 0000 = 0x6e90 (a=0)

By default (after processor reset), BSR = 0x0 !!!!.

Instruction Format-movlb Move Literal to Bank Reg.

movlb *k*

BSR \leftarrow *k*

B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	0	0	0	0	1	0	0	0	0	<i>k</i>	<i>k</i>	<i>k</i>	<i>k</i>

Move 4-bit literal k into BSR (only 16 banks, hence 4-bits)

machine code

movlb 2 0000 0001 0000 0010 = 0x0102

Example usage:

movlb 2
movwf 0x270

Selects bank 2

Causes the value stored in W to be written to location 0x270

Instruction Format-movf Move to File

Copies a value from data memory to w or back to data memory.

movwf *floc* [,d[,a]]

$d \leftarrow (floc)$

B	B	B	B	B	B	B	B	B	B	B	B	B	B	B	B
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	0	1	0	0	d	a	f	f	f	f	f	f	f	f

'ffff ffff' lower 8-bit of *floc* address

'd' : 0 = *W* reg, 1 = *f*

machine code Instructions

0x501D

movf 0x01D,w

0x521D

movf 0x01D,f

The second example looks useless as it just moves the contents of a memory location back onto itself. However, it is useful, as will be seen later.

w ← [0x01D]
[0x01D] ← [0x01D]

Instruction Format-Copying Data Between Banks

Assume you want to copy data from location 0x1A0 to location 0x23F. Location 0x1A0 is in bank1, location 0x23F is in bank 2.

The HARD way:

```
 movlb  0x1 ; select bank1
 movf 0x1A0, w ; w————[0x1A0]
 movlb  0x2 ; select bank2
 movwf  0x23F ; [0x23F]————(w)
```

The EASY way:

```
 movff  0x1A0, 0x23F  ; [0x23f]———— [0x1A0]
```

The ***movff*** instruction copies the contents of a source location to a destination location

Instruction Format-*movff* Move From File to File

movff f_s, f_d

B B B B B B B B B B B B B B B B
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

$[f_d] \leftarrow [f_s]$

1	1	0	0	<i>f</i>	(src)										
1	1	1	1	<i>f</i>	(dest)										

Move contents of location f_s to location f_d

machine code Instructions

0xC1A0

movff 0x1A0, 0x23F

[0x23F]

\leftarrow [0x01D]

0xF23F

Requires two instruction words (4 bytes). Only *movff*, *goto*, *call*, *lfsr* instructions take two words; all others take one word.

Instruction Format-addwf Add W to File

General form:

addwf *floc* [, d[, a]] $d \leftarrow (floc) + (w)$

floc is a memory location in the file registers (data memory)

w is the working register

d is the destination, can either be the literal ‘f’ (1, default) or ‘w’ (0)

a is data memory access bit

addwf 0x070,w; $w \leftarrow (0x070) + (w)$

addwf 0x070,f ; $0x070 \leftarrow (0x070) + (w)$

Instruction Format-addwf Example

Assume Data memory contents on the right

W register contains 0x1D

ALWAYS specify
these in your
instructions!!!!!!

Location	Contents
0x058	0x2C
0x059	0xBA
0x05A	0x34
0x05B	0xD3

Execute: addwf 0x059, w $w \leftarrow [0x059] + (w)$

$$w = (0x059) + (w) = 0xBA + 0x1D = 0xD7$$

After execution **w = 0xD7**, memory unchanged.

Execute: addwf 0x059, f $[0x059] \leftarrow [0x059] + (w)$

$$[0x059] = [0x059] + (w) = 0xBA + 0x1D = 0xD7$$

After execution, location 0x059 contains 0xD7, w is unchanged.

Instruction Format-subwf Subtract W from File

General form:

subwf *floc* [, d[, a]] $d \leftarrow (floc) - (w)$

floc is a memory location in the file registers (data memory)

w is the working register

d is the destination, can either be the literal ‘f’ (1, default) or ‘w’ (0)

a is data memory access bit

subwf 0x070,w ; $w \leftarrow (0x070) - (w)$

subwf 0x070,f ; $0x070 \leftarrow (0x070) - (w)$

Summarizing key points so far...

almost every instruction has two operands, source and destination:

op-code	source	destination
movwf	W register	W register
addwf	Memory location (floc)	Memory location (floc)
movlb	literal (immediate value)	
etc....		

The memory location specified in the instructions (floc) is 8-bits only, so we need extra 4-bits from the BSR register.

The Data memory splitted into two parts:

BANKED; used for storing data during run time

ACCESS BANK; used when you need to access any SFR.

PIC18 Instruction Set

- ▶ Instruction format
- ▶ **Instruction set**
- ▶ Assembly Programming
- ▶ How it works?

PIC18 Instruction Set

- ▶ Includes 77 instructions; 73 one word (16-bit) long and remaining four two words (32-bit) long
- ▶ Divided into seven groups
 - ▶ Move (Data Copy) and Load
 - ▶ Arithmetic
 - ▶ Logic
 - ▶ Program Redirection (Branch/Jump)
 - ▶ Bit Manipulation
 - ▶ Table Read/Write
 - ▶ Machine Control

Move and Load Instructions

Op-Code	Description
movlw 8-bit	Load an 8-bit literal in WREG
Example : movlw 0 x F2	
movwf F,a	Copy WREG in File (Data) Reg. If a = 0, F is in Access Bank If a = 1, Bank is specified by BSR
Example : movwf 0x25, 0 ;Copy W in Data Reg.25H	
movff fs,fd	Copy from one Data Reg. to another Data Reg.
Example : movff 0x20,0x30 ;Copy Data Reg. 20 into Reg.30	

Arithmetic Instructions (1 of 3)

Op-Code	Description
ADDLW 8-bit	Add 8-bit number to WREG
Example :ADDLW 0x32	;Add 32H to WREG
ADDWF F,d,a	Add WREG to File (Data) Reg. Save result in W if d =0 Save result in F if d = 1
Example : addwf 0x20, I	;Add WREG to REG20 and save result in REG20
Example : addwf 0x20, 0	;Add WREG to REG20 and save result in WREG

Arithmetic Instructions (2 of 3)

Op-Code	Description
addwfc f, d, a	Add WREG to File Reg. with Carry and save result in W or F
sublw 8-bit	Subtract WREG from literal
subwf f, d, a	Subtract WREG from File Reg
subwfb f, d, a	Subtract WREG from File Reg. with Borrow
incf f, d, a	Increment File Reg.
decff, d, a	Decrement File Reg.
comf f, d, a	Complement File Reg.
negff, a	Take 2's Complement-File Reg.

Arithmetic Instructions (3 of 3)

Op-Code	Description
<code>mullw</code> 8-bit	<i>Multiply 8-bit and WREG save result in PRODH-PRODL</i>
<code>mulwf</code> f, a	<i>Multiply WREG and File Reg. save result in PRODH-PRODL</i>
<code>daw</code>	<i>Decimal adjust WREG for BCD operations</i>

Logic Instructions

Op-Code	Description
andlw 8-bit	AND literal with WREG
andwf f, d, a	AND WREG with File Reg. and save result in WREG/ File Reg
iorlw 8-bit	Inclusive OR literal with WREG
iorwf f, d, a	Inclusive OR WREG with File Reg. and save result in WREG/File Reg.
xorlw 8-bit	Exclusive OR literal with WREG
xorwf f, d, a	Exclusive OR WREG with File Reg. and save result in WREG/File Reg.

Branch Instructions

Op-Code	Description
bc n	Branch if C flag = 1 within + or - 64 Words
bnc n	Branch if C flag = 0 within + or - 64 Words
bz n	Branch if Z flag = 1 within + or - 64 Words
bnz n	Branch if Z flag = 0 within + or - 64 Words
bn n	Branch if N flag = 1 within + or - 64 Words
bnn n	Branch if N flag = 0 within + or - 64 Words
bov n	Branch if OV flag = 1 within + or - 64 Words
bnov n	Branch if OV flag = 0 within + or - 64 Words
goto address	Branch to 20-bit address unconditionally

Call and Return Instructions

Op-Code	Description
rcall nn	Call subroutine within +or - 512 words
call 20-bit, s	Call subroutine. If s = 1, save W, STATUS, and BSR
return, s	Return subroutine .If s = 1, retrieve W, STATUS, and BSR
retfie, s	Return from interrupt. If s = 1, retrieve W, STATUS, and BSR

Bit Manipulation Instructions

Op-Code	Description
bcf f, b, a	Clear bit b of file register. b = 0 to 7
bsf f, b, a	Set bit b of file register. b = 0 to 7
btg f, b, a	Toggle bit b of file register. b = 0 to 7
rlcf f, d, a	Rotate bits left in file register through carry and save in W or F register
rlncf f, d, a	Rotate bits left in file register and save in W or F register
rrcf f, d, a	Rotate bits right in file register through carry and save in W or F register
rrncf f, d, a	Rotate bits right in file register and save in W or F register

Test and Skip Instructions

Op-Code	Description
btfsc f, b, a	Test bit b in file register and skip next instruction if bit is cleared (b =0)
btfss f, b, a	Test bit b in file register and skip next instruction if bit is set (b =1)
cpfseq f, a	Compare F with W, skip if F = W
cpfsgt f, a	Compare F with W, skip if F > W
cpfslt f, a	Compare F with W, skip if F < W
tstfsz f, a	Test F; skip if F = 0

Incr/Decr and Skip Next Instrs.

Op-Code	Description
decfsz f, b, a	Decrement file register and skip the next instruction if $F = 0$
decfsnz f, b, a	Decrement file register and skip the next instruction if $F \neq 0$
incfsz f, b, a	Increment file register and skip the next instruction if $F = 0$
incfsnz f, b, a	Increment file register and skip the next instruction if $F \neq 0$

Table Read/Write Instrs. (1 or 2)

Op-Code	Description
tblrd*	Read Program Memory pointed by TBLPTR into TABLAT
tblrd*+	Read Program Memory pointed by TBLPTR into TABLAT and increment TBLPTR
tblrd*-	Read Program Memory pointed by TBLPTR into TABLAT and decrement TBLPTR
tblrd+*	Increment TBLPTR and Read Program Memory pointed by TBLPTR into TABLAT

Table Read/Write Instrs. (2 or 2)

Op-Code	Description
tblwt*	Write TABLAT into Program Memory pointed by TBLPTR
tblwt*+	Write TABLAT into Program Memory pointed by TBLPTR and increment TBLPTR
tblwt*-	Write TABLAT into Program Memory pointed by TBLPTR and decrement TBLPTR
tblwt+*	Increment TBLPTR and Write TABLAT into Program Memory pointed by TBLPTR

Machine Control Instructions

Op-Code	Description
CLRWDT	Clear Watchdog Timer
RESET	Reset all registers and flags
SLEEP	Go into standby mode
NOP	No operation

PIC18 Instruction Set

- ▶ Instruction format
- ▶ Instruction set
- ▶ **Assembly Programming**
- ▶ How it works?

Assembly Programming

- ▶ *Byte ordering issues*
 - ▶ Two conventions for ordering the bytes within a word
 - ▶ Big Endian: the most significant byte of a variable is stored at the lowest address
 - ▶ Little Endian: the least significant byte of a variable is stored at the lowest address (PIC processors use little endian)

Ex: double word 87654321 (hex) in memory

Assembly Programming-Example 1

Example 1 Write a program that adds the three numbers stored in data registers at 0x20, 0x30, and 0x40 and places the sum in data register at 0x50.

Pseudo Algorithm:

Step 1

Load the number stored at 0x20 into the WREG register.

Step 2

Add the number stored at 0x30 and the number in the WREG register and leave the sum in the WREG register.

Step 3

Add the number stored at 0x40 and the number in the WREG register and leave the sum in the WREG register.

Step 4

Store the contents of the WREG register in the memory location at 0x50.

Assembly Programming-Example 1

The program that implements this algorithm is as follows:

```
#include <p18F8720.inc> ; can be other processor

org 0x00
goto start
org 0x08
retfie
org 0x18
retfie


start movf 0x20,W,A ; WREG ← [0x20]
 addwf 0x30,W,A ; WREG ← [0x20] + [0x30]
 addwf 0x40,W,A ; WREG ← [0x20] + [0x30] + [0x40]
 movwf 0x50,A ; 0x50 ← sum (in WREG)
end
```


Assembly Programming-Example 2

Example 2 Write a program to compute $1 + 2 + 3 + \dots + n$ and save the sum at 0x00 and 0x01.

Program Logic:

Assembly Programming-Example 2

Program of Example 2 (in **for i = n1 to n2 construct)**

```
#include <p18F8720.inc>

 radix dec

n equ D'50'
sum_hi set 0x01 ; high byte of sum
sum_lo set 0x00 ; low byte of sum
i set 0x02 ; loop index i

 org 0x00 ; reset vector
 goto start

 org 0x08
 retfie

 org 0x18
 retfie
```


Assembly Programming-Example 2

start	clrf	sum_hi	; initialize sum to 0
	clrf	sum_lo	;
	clrf	i	; initialize i to 0
	incf	i,F	; i starts from 1
sum_lp	movlw	n	; place n in WREG
	cpfsqt	i	; compare i with n and skip if i > n
	bra	add_lp	; perform addition when i ≤ 50
	bra	exit_sum	; it is done when i > 50
add_lp	movf	i,W	; place i in WREG
	addwf	sum_lo,F	; add i to sum_lo
	movlw	0	
	addwfc	sum_hi,F	; add carry to sum_hi
	incf	i,F	; increment loop index i by 1
	bra	sum_lp	
exit_sum	nop		
	end		

PIC18 Instruction Set

- ▶ Instruction format
- ▶ Instruction set
- ▶ Assembly Programming
- ▶ **How it works?**

Bus Contents During Execution

- ▶ Execution of MOVLW 0x37 instruction
- ▶ machine code
- ▶ 0x0E37

Pipeline Fetch and Execution

Instruction Cycles:

	Instruction Cycle 0	Instruction Cycle 1	Instruction Cycle 2	Instruction Cycle 3
	$Q_1 Q_2 Q_3 Q_4$	$Q_1 Q_2 Q_3 Q_4$	$Q_1 Q_2 Q_3 Q_4$	$Q_1 Q_2 Q_3 Q_4$
Fetch	$0E\ 37_H$	$6E\ 00_H$	$0E\ 92_H$	
Execute		$37_H \rightarrow W$	$W \rightarrow \text{Reg}0$	$92_H \rightarrow W$
	Fetch 1	Fetch 2	Fetch 3	
		Execute 1	Execute 2	Execute 3

Clock Cycles vs. Instruction Cycles

- ▶ The clock signal used by a PIC18 µC to control instruction execution can be generated by an off-chip oscillator (with a maximum clock frequency of 40 MHz).

An **instruction cycle** is four **clock cycles**.
- ▶ A PIC18 instruction takes 1 or 2 instruction cycles, depending on the instruction (see Table 20-2, PIC18Fxx2 data sheet).
- ▶ If an instruction causes the program counter to change, that instruction takes 2 instruction cycles. An add instruction takes 1 instruction cycle. How much time is this if the clock frequency is 20 MHz ?
 - ▶ $1/\text{frequency} = \text{period}$, $1/20 \text{ MHz} = 50 \text{ ns}$
 - ▶ Add instruction @ 20 MHz takes $4 * 50 \text{ ns} = 200 \text{ ns}$ (or 0.2 us).
- ▶ By comparison, a Pentium IV add instruction @ 3 GHz takes 0.33 ns (330 ps). A Pentium IV could emulate a PIC18Fxx2 faster than a PIC18Fxx2 can execute! But you can't put a Pentium IV in a toaster, or buy one from Digi-Key for \$5.00.

