

Introduction to Assembly language

1

USING THE PIC18 MICROPROCESSOR

Outline

2

- Introduction to Assembly Code
- The microchip PIC18 Microprocessor
- Binary/Hex Numbers
- Breaking down an example microprocessor program
- PIC instructions overview
- Downloading and compiling assembly code
- Running and debugging assembly code

A really simple program

3

- A variable (i)
- Set variable to an initial value
- A loop
 - Check a condition to see if we are finished
 - Output some information
 - Increment the loop counter

```
main ()  
{  
 char i;  
 i=0;  
 while (i<100) {  
 PORTC = i;  
 i=i+1;  
 }  
}
```

Running a program on a microprocessor

4

- When you want to turn your program into something which runs on a microprocessor you typically *compile* the program
- This creates a program in the “machine language” of the microprocessor
 - A limited set of low level instructions which can be executed directly by the microprocessor
- We can also program in this language using an *assembler*
- We can have a look at the assembly language the c compiler generates for our simple program to understand how this works

Translating our program into assembly language

```
main()
{
 char i;
 i=0;
 while (i<100) {
 PORTC = i;
 i=i+1;
 }
}
```

Location in
program memory
(byte address)

5		
0100	0E00	MOVLW 0x0
0102	D003	BRA 0x10A
0104	C006	MOVFF 0x06, PORTC
0106	FF82	NOP
0108	2806	INCF 0x06, W, ACCESS
010A	6E06	MOVWF 0x06, ACCESS
010C	0E63	MOVLW 0x63
010E	6406	CPFSGT 0x06, ACCESS
0110	D7F9	BRA 0x104
0112	EF00	GOTO 0x0
0114	F000	NOP

Opcodes – the
program code

The Assembly
language equivalent
of the opcodes

PIC18 Microprocessor architecture

Program Memory
Your code goes here

Harvard Architecture:
Program and data
stored separately

Arithmetic Logic Unit (ALU)
The heart of the processor
which handles logic/math

Data memory

Storage for numbers the
processer will perform
arithmetic on

Input/Output
Interface to the
outside world

W
Working Register

Numbers on a microprocessor

7

- We've seen that our program is converted into a series of numbers for execution on the microprocessor
- Numbers are stored in a microprocessor in memory
 - They can be moved in and out of memory
 - Calculations can be done
 - Numbers can be sent to Output devices and read from Input devices
- The numbers are stored internally in binary representations as 0s and 1s.

Binary/Hexadecimal Numbers

8

- A “Bit” can be a 0 or 1
 - The value is set using transistors in the hardware
- Bits are organized into groups to represent numbers
 - 4 Bits is a “Nibble”
 - Can store numbers 0-15
 - 8 Bits is a “Byte”
 - Can store numbers 0-255
 - 16 Bits is a word
 - Can store numbers 0-65535
- Hexadecimal is a very handy representation for binary numbers
 - Each 4 bits maps onto a HEX number
 - Can quickly convert from HEX to binary

Binary	Hex	Decimal
0000	0	0
0001	1	1
0010	2	2
0011	3	3
0100	4	4
0101	5	5
0110	6	6
0111	7	7
1000	8	8
1001	9	9
1010	A	10
1011	B	11
1100	C	12
1101	D	13
1110	E	14
1111	F	15

Binary Representation

9

- This representation is based on powers of 2. Any number can be expressed as a string of 0s and 1s

Example: $5 = 101_2 = 1 * 2^2 + 0 * 2^1 + 1 * 2^0$

Example: $9 = 1001_2 = 1 * 2^3 + 0 * 2^2 + 0 * 2^1 + 1 * 2^0$

Exercise: Convert the numbers

19, 38, 58 from decimal to binary.

(use an envelope, a calculator or computer program)

Hexadecimal Representation

10

- This representation is based on powers of 16. Any number can be expressed in terms of:

0,1,2,...,9,A,B,C,D,E,F (0,1,2,...,9,10,11,12,13,14,15)

Example: $256 = 100_{16} = 1 * 16^2 + 0 * 16^1 + 0 * 16^0$

Example: $1002 = 3EA_{16} = 3 * 16^2 + 14 * 16^1 + 10 * 16^0$

Exercise: Convert the numbers

1492, 3481, 558 from decimal to hex.

(use calculator or maths package)

HEX/Binary Conversion

11

- Converting HEX/Binary to Decimal is a bit painful, but converting HEX to Binary is trivial
- We often use the prefix 0x or the suffix h to represent a HEX number
 - Example 0x15AB for the HEX number 15AB
 - 5Ch is the HEX number 5c (or 0x5c)

Exercise: Convert the numbers

0xDEAD 0xBEEF from Hex to binary.

Now convert them to Decimal

8 Bit Microprocessors

12

- The PIC microprocessor we will be using is an “8-bit” processor
- The operations the processor performs work on 8-bit numbers
 - Data is copied around the microprocessor internally 8 bits at a time
 - Operations (addition/subtraction/etc..) can be performed on the 8-bit numbers
 - We can of course do calculation with bigger numbers, but we will have to do this as a sequence of operations on 8-bit numbers
 - We will see how to do this later – using a “carry” bit

Bytewise and Bitwise Operations

14

- The processor can perform several operations on 8-bit data
 - Including “Boolean” algebra

Operation	Register f	Register W	Result
<code>addwf</code>	00001111	00000001	00010000
<code>comf</code>	01010101		10101010
<code>iorwf</code>	00010101	00101010	00111111
<code>rlncf</code>	00001111		00011110
<code>rrncf</code>	00001111		00000111
<code>andwf</code>	01010101	10101010	00000000

Exercise: (1) Find NOT($0xAAA$)
(2) Find OR($0xAAA$; $0x5$)
(3) Find AND($0xAEB123$, $0xFFFFFFFF$)

Why is shift (rotate) important ?
Try SHIFTL(011) SHIFTR(011)
(what do SHIFTR and SHIFTL do in base 10?)

What About Negative Numbers?

15

- With 4 bits, you can represent
 - 0 to +15
 - 8 to + 7
 - There are three ways to represent these negative numbers
- Sign/Magnitude: Set the top bit to 1
- 1's complement : Take the complement of the number
- 2's complement : Take the complement of the number and then add 1

Integer	Sign Magnitude	1's complement	2's complement
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
0	0000	0000	0000
-1	1001	1110	1111
-2	1010	1101	1110
-3	1011	1100	1101
-4	1100	1011	1100
-5	1101	1010	1011
-6	1110	1001	1010
-7	1111	1000	1001
-8	1000 (-0)	0111(??)	1000

Subtraction = Addition with Negative Numbers

16

- There is a good reason to use a 2's complement representation
 - Binary addition of two's complement numbers “just works” whether the numbers are positive or negative

3 + 4	3 + -4	-3 + 4	-3 + -4
0011	0011	1101	1101
+ 0100	+ 1100	+ 0100	+ 1100
= 0111	= 1111	= 0001	= 1001
(7)	(-1)	(+1)	(-7)

Think “Number Lines”
2's complement
numbers sit on a
number line

Exercise: Fill out the same table using sign magnitude numbers. Do you understand now why 2's complement is a useful representation!

16-bit
instructions

```
0100 0E00 MOVLW 0x0
0102 D003 BRA 0x10A
0104 C006 MOVFF 0x06, PORTC
0106 FF82 NOP
0108 2806 INCF 0x06, W, ACCESS
010A 6E06 MOVWF 0x06, ACCESS
010C 0E63 MOVLW 0x63
010E 6406 CPFSGT 0x06, ACCESS
0110 D7F9 BRA 0x104
0112 EF00 GOTO 0x0
0114 F000 NOP
```

Little-endian: LSB stored first

Back to our program

- The program is a list of 16-bit instructions stored in *program memory*
- There are 128 Kilobytes of program memory (2^{17} bytes)
- Each location stores an 8 bit number
- The location of each *Byte* is specified with a 17 bit *Byte Address*
 - (0x0000-0x1FFFF)

Byte Address	Instruction Address	Value
0100	0080	00
0101		0E
0102	0081	03
0103		D0

Registers on the PIC

The PIC has one special “working register” W that can be used as an operand and/or destination in many instructions

The whole of on-chip RAM (4k) can be used as the other operand and/or destination (f) in many instructions. These are known as “file registers”

Access to RAM locations is via a 12-bit address – But many instructions only use a 8-bit address to access ram within one of 16 BANKs.

The 4 bits for the selected BANK is stored in the bank select register BSR

- PIC file Registers – where data is stored and numerical work is done in RAM

W is also available as an SFR – WREG at address 0xFE8

- The “Access Bank” is a special bank comprising the first 96 bytes of Bank 0 (00h-5Fh), general storage, and the last 160 bytes of Bank 15 (60h-FFh), containing many special function registers (SFRs) that control operation of the microprocessor and its peripherals

Back to our program: Loading a register

19

0100	0E00	MOVLW 0x0
0102	D003	BRA 0x10A
0104	C006	MOVFF 0x06, PORTB
0106	FF81	NOP
0108	2806	INCF 0x06, W, ACCESS
010A	6E06	MOVWF 0x06, ACCESS
010C	0E63	MOVLW 0x63
010E	6406	CPFSGT 0x06, ACCESS
0110	D7F9	BRA 0x104
0112	EF00	GOTO 0x0
0114	F000	NOP

- The first instruction is loading a value of 0x00 into W
- This instruction is encoded in the 16-bit opcode stored at address 0x0100
- The Assembler code is
 - movlw 0x0
 - Move the literal value 0x0 into the W register

Decoding an Opcode

20

MOVLW Move Literal to W

Syntax: MOVLW k

Operands: $0 \leq k \leq 255$

Operation: $k \rightarrow W$

Status Affected: None

Encoding:

0000	1110	kkkk	kkkk
------	------	------	------

Description: The eight-bit literal 'k' is loaded into W.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to W

Example: MOVLW 5Ah

After Instruction
W = 5Ah

Words are stored “little endian”

Read into the processor and stored in program memory as 0x00, 0x0E

0x0E00=0000 1110 0000 0000

kkkk kkkk=0x00

Most instructions run in 4 clock cycles, here:

Q1: Decode instruction

Q2: Read literal 'k'

Q3: Process data

Q4: Write to W

Exercise: what is the opcode for
movlw 0x3F

Something more complex...

21

INCF	Increment f								
Syntax:	INCF f {,d {,a}}								
Operands:	$0 \leq f \leq 255$ $d \in [0,1]$ $a \in [0,1]$								
Operation:	$(f) + 1 \rightarrow \text{dest}$								
Status Affected:	C, DC, N, OV, Z								
Encoding:	<table border="1"><tr><td>0010</td><td>10da</td><td>ffff</td><td>ffff</td></tr></table>	0010	10da	ffff	ffff				
0010	10da	ffff	ffff						
Description:	The contents of register 'f' are incremented. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f'. If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.								
Words:	1								
Cycles:	1								
Q Cycle Activity:									
	<table border="1"><thead><tr><th>Q1</th><th>Q2</th><th>Q3</th><th>Q4</th></tr></thead><tbody><tr><td>Decode</td><td>Read register 'f'</td><td>Process Data</td><td>Write to destination</td></tr></tbody></table>	Q1	Q2	Q3	Q4	Decode	Read register 'f'	Process Data	Write to destination
Q1	Q2	Q3	Q4						
Decode	Read register 'f'	Process Data	Write to destination						

This instruction adds 1 to the value stored in file register at binary address ffff ffff

The file register can come from the Access Bank by setting bit a=0 or from normal banked ram by setting bit a=1

The destination of the result can be chosen as back to the file register with bit d=1 or to the W register with bit d=0

Exercise: what is the opcode for
incf 0x16, f, ACCESS

Back to our program

```
0100 0E00 MOVLW 0x0
0102 D003 BRA 0x10A
0104 C006 MOVFF 0x06, PORTB
0106 FF81 NOP
0108 2806 INCF 0x06, W, ACCESS
010A 6E06 MOVWF 0x06, ACCESS
010C 0E63 MOVLW 0x63
010E 6406 CPFSGT 0x06, ACCESS
0110 D7F9 BRA 0x104
0112 EF00 GOTO 0x0
0114 F000 NOP
```

The instruction `movff` is a 2-word instruction as it has 2 full 12-bit addresses for file registers. So word at 0x106 displays as NOP (no operation) although it is the part of `movff` containing the second address

22 The second instruction jumps (branches 3 instructions ahead) to the instruction at address 0x10A

Here we move the current value of W into file register 0x06

Puts a new value $0x63=99$ into W

This instruction is comparing the value in register 0x06 to W and skips the next instruction if it is greater

If we don't skip then branch back to 0x104

Output the value in 0x06 to (SFR) PORTB

Compare assembly language to c

23

```
main ()  
{  
 char i;  
 i=0;  
 while (i<100) {  
 PORTB = i;  
 i=i+1;  
 }  
}
```

0100	0E00	MOVLW 0x0
0102	D003	BRA 0x10A
0104	C006	MOVFF 0x06, PORTB
0106	FF81	NOP
0108	2806	INCF 0x06, W, ACCESS
010A	6E06	MOVWF 0x06, ACCESS
010C	0E63	MOVLW 0x63
010E	6406	CPFSGT 0x06, ACCESS
0110	D7F9	BRA 0x104
0112	EF00	GOTO 0x0
0114	F000	NOP

- Here the variable *i* is stored in file register 0x06
- Pretty easy to see how this program is translated
- More complex programs quickly become very complicated to understand in assembly language unless you are careful how you structure and comment your code

Programming in this course

24

- We will be programming exclusively in assembler
 - Allows us to understand precisely what the microprocessor is going to do and how long it will take to do so
 - important for time critical applications
 - Full access to all functions of the microprocessor
 - With care can make very efficient use of resources
 - Sometimes very important for small microprocessors
- Programming in assembler requires some discipline
 - Code can be very difficult to understand
 - The code is *very* low level
 - Line by line comments are very important

The PIC instruction set

25

- We've seen a few sample instructions which cover most of the basic type of operations
- Arithmetic and Logic instructions
 - (ADD, SUB, AND, OR, EOR, COM, INC, DEC, ...)
- Branch Instructions
 - Jump to a different location depending on a test
- Data transfer instructions
 - Move data around the microprocessor
- Bit setting and testing operations
 - Manipulate and test bits in registers

Data Transfer Instructions

26

- **Move**

movlw 27

W \leftarrow 27

movwf 0x06, A

Access (0x06) \leftarrow W

- **Input**

movf PORTE, W

W \leftarrow PORTE

- **Bank selection**

movlb 3

BSR \leftarrow 3

- **Copy file register**

movff 0x178, 0x29

(0x29) \leftarrow (0x178)

- **Output**

movwf PORTD

PORTD \leftarrow W

All file registers and special function registers (SFR)
look the same, even W appears as WREG in RAM

Arithmetic and Logic Instructions

27

- **Addition**

addwf 0x08, W
 $W \leftarrow (0x08) + W$

- **Increment**

incf 0x17, f
 $(0x17) \leftarrow (0x17) + 1$

- **Subtraction**

subwf 0x54, f
 $(0x54) \leftarrow (0x54) - W$

- **Logic**

andwf 0x03, W
 $W \leftarrow AND((0x03), W)$

Remember that the file register can be either from a defined bank or the Access bank

The Status Register

28

REGISTER 6-2: STATUS REGISTER

U-0	U-0	U-0	R/W-x	R/W-x	R/W-x	R/W-x	R/W-x
—	—	—	N	OV	Z	DC ⁽¹⁾	C ⁽²⁾
bit 7				bit 0			

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7-5 **Unimplemented:** Read as '0'

bit 4 **N:** Negative bit

This bit is used for signed arithmetic (2's complement). It indicates whether the result was negative (ALU MSB = 1).

1 = Result was negative
0 = Result was positive

bit 3 **OV:** Overflow bit

This bit is used for signed arithmetic (2's complement). It indicates an overflow of the seven-bit magnitude which causes the sign bit (bit 7) to change state.

1 = Overflow occurred for signed arithmetic (in this arithmetic operation)
0 = No overflow occurred

bit 2 **Z:** Zero bit

1 = The result of an arithmetic or logic operation is zero
0 = The result of an arithmetic or logic operation is not zero

bit 1 **DC:** Digit Carry/Borrow bit⁽¹⁾

For ADDWF, ADDLW, SUBLW and SUBWF instructions:

1 = A carry-out from the 4th low-order bit of the result occurred
0 = No carry-out from the 4th low-order bit of the result

bit 0 **C:** Carry/Borrow bit⁽²⁾

For ADDWF, ADDLW, SUBLW and SUBWF instructions:

1 = A carry-out from the Most Significant bit of the result occurred
0 = No carry-out from the Most Significant bit of the result occurred

- For many operations the microprocessor sets bits in the Status Register (STATUS)
 - addlw 0x77
- STATUS is an SFR and can be examined/manipulated as any other file register - but be careful
 - addwf STATUS, f
- The STATUS bits can be tested by branch instructions to decide whether or not to jump to a different location

Branch/Control Instructions

29

- **Branch**

bnz label2

Branch if not zero to location label2

If the Branch test fails – the next line of code is executed

If the Branch test is successful, the program jumps to the location specified

Branch operations are relative jumps and can only jump by -128 to +127 instructions from the position of the next instruction.

- **Goto**

goto label3

Jump to label3

This instruction can jump to anywhere in program memory but is a 2-word instruction

- **Call, Return**

rcall mysub

return

Call subroutine mysub. The program saves information about where it is currently executing and then jumps to the code at mysub. When the subroutine is finished it executes return, which then returns to where the rcall was made.

Bit oriented and control Instructions

31

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word		Status Affected
			MSb	LSb	
BIT-ORIENTED OPERATIONS					
BCF f, b, a	Bit Clear f	1	1001 bbba	ffff ffff	None
BSF f, b, a	Bit Set f	1	1000 bbba	ffff ffff	None
BTFSC f, b, a	Bit Test f, Skip if Clear	1 (2 or 3)	1011 bbba	ffff ffff	None
BTFSS f, b, a	Bit Test f, Skip if Set	1 (2 or 3)	1010 bbba	ffff ffff	None
BTG f, b, a	Bit Toggle f	1	0111 bbba	ffff ffff	None
CONTROL OPERATIONS					
BC n	Branch if Carry	1 (2)	1110 0010	nnnn nnnn	None
BN n	Branch if Negative	1 (2)	1110 0110	nnnn nnnn	None
BNC n	Branch if Not Carry	1 (2)	1110 0011	nnnn nnnn	None
BNN n	Branch if Not Negative	1 (2)	1110 0111	nnnn nnnn	None
BNOV n	Branch if Not Overflow	1 (2)	1110 0101	nnnn nnnn	None
BNZ n	Branch if Not Zero	1 (2)	1110 0001	nnnn nnnn	None
BOV n	Branch if Overflow	1 (2)	1110 0100	nnnn nnnn	None
BRA n	Branch Unconditionally	2	1101 0nnn	nnnn nnnn	None
BZ n	Branch if Zero	1 (2)	1110 0000	nnnn nnnn	None
CALL n, s	Call Subroutine 1st word 2nd word	2	1110 110s	kkkk kkkk	None
CLRWDT —	Clear Watchdog Timer	1	0000 0000	0000 0100	TO, PD
DAW —	Decimal Adjust WREG	1	0000 0000	0000 0111	C
GOTO n	Go to Address 1st word 2nd word	2	1110 1111	kkkk kkkk	None
NOP —	No Operation	1	0000 0000	0000 0000	None
NOP —	No Operation	1	1111 xxxx	xxxx xxxx	None
POP —	Pop Top of Return Stack (TOS)	1	0000 0000	0000 0110	None
PUSH —	Push Top of Return Stack (TOS)	1	0000 0000	0000 0101	None
RCALL n	Relative Call	2	1101 1nnn	nnnn nnnn	None
RESET	Software Device Reset	1	0000 0000	1111 1111	All
RETFIE s	Return from Interrupt Enable	2	0000 0000	0001 000s	GIE/GIEH, PEIE/GIEL
RETLW k	Return with Literal in WREG	2	0000 1100	kkkk kkkk	None
RETURN s	Return from Subroutine	2	0000 0000	0001 001s	None
SLEEP —	Go into Standby mode	1	0000 0000	0000 0011	TO, PD

Literal and data transfer instructions

32

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word				Status Affected	Notes	
			MSb			LSb			
LITERAL OPERATIONS									
ADDLW k	Add Literal and WREG	1	0000	1111	kkkk	kkkk	C, DC, Z, OV, N		
ANDLW k	AND Literal with WREG	1	0000	1011	kkkk	kkkk	Z, N		
IORLW k	Inclusive OR Literal with WREG	1	0000	1001	kkkk	kkkk	Z, N		
LFSR f, k	Move Literal (12-bit) 2nd word to FSR(f) 1st word	2	1110	1110	00ff	kkkk	None		
MOVLB k	Move Literal to BSR<3:0>	1	0000	0001	0000	kkkk	None		
MOVlw k	Move Literal to WREG	1	0000	1110	kkkk	kkkk	None		
MULLW k	Multiply Literal with WREG	1	0000	1101	kkkk	kkkk	None		
RETLW k	Return with Literal in WREG	2	0000	1100	kkkk	kkkk	None		
SUBLW k	Subtract WREG from Literal	1	0000	1000	kkkk	kkkk	C, DC, Z, OV, N		
XORLW k	Exclusive OR Literal with WREG	1	0000	1010	kkkk	kkkk	Z, N		
DATA MEMORY ↔ PROGRAM MEMORY OPERATIONS									
TBLRD*	Table Read	2	0000	0000	0000	1000	None		
TBLRD*+	Table Read with Post-Increment		0000	0000	0000	1001	None		
TBLRD*-	Table Read with Post-Decrement		0000	0000	0000	1010	None		
TBLRD+*	Table Read with Pre-Increment		0000	0000	0000	1011	None		
TBLWT*	Table Write	2	0000	0000	0000	1100	None		
TBLWT*+	Table Write with Post-Increment		0000	0000	0000	1101	None		
TBLWT*-	Table Write with Post-Decrement		0000	0000	0000	1110	None		
TBLWT+*	Table Write with Pre-Increment		0000	0000	0000	1111	None		

Find all this information (and more) in the PIC18F87K22 datasheet on the microprocessors section of the third year lab website

The PIC18F87K22 Microprocessor

33

- In this course we will be using a PIC18F87K22 mounted on a Mikroelectronika EasyPIC PRO V7.0 development board

The PIC18F87K22

The microprocessor you will be using has several input and output ports

These are already connected to switches or LEDs on the boards we are using

They are also available to you to connect to external devices.

It is time to make some lights blink!

Setting up the Input/Output ports:

35

- For the ports we set the individual pin to be input or outputs using a port's tri-state register (eg `TRISB`) which has a bit for each bit of I/O (a 1 turns the output off so you can use it as an input)
- Each port also has a port register where we can write to or read the status of the port pins (eg `PORTE`).
- And a latch register where we can write data to be output (eg `LATA`), useful for Read/Modify/Write operations
- NB: Some Port pins can also be *analog inputs* and *default to analog* on reset. You can switch them to digital using the `ANCON*` special function registers

Setting up the Input/Output ports:

36

```
; ***** Port B Setup Code ****
movlw 0x00 ; all bits out
movwf TRISB, A ; Port B TRIS Register
movlw 0x39 ; Init value
movwf LATB, A ; Port B value

; ***** Port D Setup Code ****
movlw 0xff ; all bits in
movwf TRISD, A ; Port D Direction Register
movlb 0x0f ; PADCFG1 (and RDPU) are not in access RAM
bsf RDPU ; Turn on pull-ups for Port D
```

The TRIS register essentially sets pins into a high impedance tri-state mode (neither 0 nor 1), in this mode other external signals can pull the pin low or high.

Additionally, pins on ports B, D, E and J can have weak pull-up resistors turned on that pull their voltage to high, allowing other signals to pull it low if they want

Predefined symbols in assembler

37

- Symbols like PORTA, TRISC, LATD are predefined in a file pic18f87k22.inc that is included from xc.inc at the top of the file that you will see in a moment.
- Even macros for single bit operands are predefined for you such as RB3 (bit 3 of PORTB) and RDPU (bit 7 of PADCFG1)
 - Note that PADCFG1 is not in ACCESS ram
- Even BANKMASK is a macro! As is BANKSEL .

Examples of predefined symbols in
pic18f87k22.inc

```
PORTA equ 0F80h
TRISC equ 0F94h
LATD equ 0F8Ch

#define RB3 BANKMASK(PORTB), 3, a
#define RDPU  BANKMASK(PADCFG1), 7, b


#define BANKMASK(addr) ((addr) and 0FFh)
```

Getting Started with MPLAB-X:

38

- Start MPLAB X IDE

Under Team
select “Git->
clone”

Git clone dialog 1

39

Clone Repository

Steps

1. Remote Repository
2. Remote Branches
3. Destination Directory

Remote Repository

Specify Git Repository Location:

Repository URL: <https://github.com/imperialcollegeLondon/MicroprocessorsLab>

User: (leave blank for anonymous access)

Password: Save Password

Proxy Configuration...

Specify Destination Folder:

Clone into: C:\Users\maan\OneDrive - Imperial College London \MicroprocessorsLab

(Leave empty to specify the destination later)

< Back Finish Cancel Help

Select the course code repository:
<https://github.com/imperialCollegeLondon/MicroprocessorsLab>

And a directory on your OneDrive to store your clone

Click Next

Git clone dialog 2

40

Git clone dialog 3

41

Choose Checkout
Branch master

Select “Scan for
projects...”

Click Finish

MPLAB up and running

42

Your starting project
is now loaded

Navigate the project
structure to find file
"main.s"

The project also contains a file
named "config.s" that
configures some of the
processor internals (clocks etc.)

The code is
displayed in the
main window

```
#include <xc.inc>

psect code, abs

main:
 org 0x0
 goto start

 org 0x100 ; Main code starts at address 0x100

start:
 movlw 0x0
 movwf TRISB, A
 bra test

loop:
 movff 0x06, PORTB
 incf 0x06, W, A

test:
 movwf 0x06, A ; Test for end of loop condition
 movlw 0x63
 cpfsgt 0x06, A
 bra loop ; Not yet finished goto start of loop again
 goto 0x0 ; Re-run program from start

end main
```

Output - MicroprocessorsLab - C:\Users\maan\OneDrive - Imperial College London\MicroprocessorsLab x
Result : NEW
Tag : Table_read_v5.4
Result : NEW
Tag : UART_Hello_World_v5.4
Result : NEW
setting up remote: origin
git branch --track master origin/master
git checkout master
git reset --hard master
git submodule status
==[IDE]== 27-Oct-2023 11:55:42 Cloning finished.

What have you just done?

43

- Git (and Github) is a source code control system
 - Git is a program you run on your computer to manage changes to your code
 - Github is a cloud storage website where you can store and track complete projects
- Properly used it can be a very useful tool in code development
- It allows you to track changes in your code
 - So that you can go backwards, if you want
- It enables collaboration within teams developing different parts of a larger project
 - Just like you will be doing later in the course
- You have just made a local copy (clone) of a “repository” containing your starting project
- More on Git later...

Building and running your program

44

Click on Build

Some more files will appear in your project structure

The screenshot shows the MPLAB X IDE interface. The main window displays assembly code for a PIC microcontroller. The code includes directives like #include <xc.inc>, psect code, abs, and org 0x100. It defines a main routine that starts at address 0x100, initializes port C, and enters a loop where it reads from PORTB, increments a counter, and tests for the end of the loop condition. If the condition is met, it loops back to the start. Otherwise, it goes to address 0x0 and re-runs the program from the start. The output window at the bottom shows the build log:

```
MicroprocessorsLab - C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab x Simple1 (Build, Load) x
make[1]: Entering directory 'C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab'
make -f nbproject/Makefile-default.mk dist/default/debug/MicroprocessorsLab.d
make[2]: Entering directory 'C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab'
make[2]: 'dist/default/debug/MicroprocessorsLab.debug.hex' is up to date.
make[2]: Leaving directory 'C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab'
make[1]: Leaving directory 'C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab'

BUILD SUCCESSFUL (total time: 150ms)
Symbols unmodified. Previously loaded from C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab/dist/default/debug/MicroprocessorsLab.debug
Loading code from C:/Users/maan/OneDrive - Imperial College London/MicroprocessorsLab/dist/default/debug/MicroprocessorsLab.debug...
Program loaded with pack, PIC18F-K_DFP, 1.8.249, Microchip
Loading completed
```


Output window appears showing a successful build or otherwise!

Look in View:Toolbars to show/hide different buttons

And running your program

Hit “Start debugging” button

45

Debug views

46

Processor
status

Under "Window" find
several useful
debugging views

Program
memory

Data memory
(file registers)

IO port views

Exercising the PIC18 commands:

47

- Choose “Debug project” from the Debug menu then “Pause” the programme
- Step through the programme and make sure you understand what is happening after each instruction
 - F7 key or the “Step into” menu item
- Try changing the number of times the loop is executed and make sure you understand the outputs on PORTB

Source code control...

48

- Modify your code to use PORTC instead of PORTB
Check that it all runs as expected
- You now want to save those changes permanently to your local repository
- Right click on your project in the side bar and choose “Commit...” under “Git” in the menu

Git commit...

49

Add a useful message to say what changes have been made

Files with changes are listed here, choose the ones you want to include in this commit

Hit commit

- Look through the “Team” menu at other things you can do
- Check out the “history” option

Connecting up the development board

50

Power connector
and switch

ICD interface:
Programming and
debugging

Note we don't use the on board ICD, but an external microchip ICD instead connected to computer by USB

Alternative PICKIT4 ICD connections

51

MPLAB PicKit4 debugger

What does the In Circuit Debugger do?

52

- The ICD connector provides an interface to your microprocessor that lets you
 - Download from main computer to microprocessor device memory (program and data)
 - Control execution of code in microprocessor (start/stop/step)
 - Read device memory and register contents back to computer
- ICD is a useful tool not just for its ability to program your microprocessor but also to let you see how your program is working on the device in its particular hardware environment
 - Essentially it can do what you did with the simulator but live in your circuit
- The ICD uses pins RB6 and RB7 from PORTB so you may not be able to use them yourself
 - You might see the LEDs on these pins flash during programming and debugging
 - If you haven't done so already, change your code to use port C instead for output.

Running the in circuit programmer/debugger

53

Stepping through with the ICD

54

Current point
in program

Click here to
program and
run with the
ICD

Here to run
without
debugging

Here to
terminate the
program

Click here to
reset

Click this to
run to the
cursor

Click here to
change bits
in registers

You are now running
on the microprocessor!

Programs to write I:

55

- Download your program to the board and run it.
 - What do you see on the LEDs?
- Modify the program so that it changes the number of times the loop is run depending on which switch button is pushed
 - Set the on-board dip-switch to connect the push buttons to +5v for port D, set **TRISD** to all ones to make it an input.
 - Leave the LED dip-switch in the connected position to pull inputs low when the button is not pressed
 - Look in file register, eg **PORTD**, to get the state of the buttons on ports

Board circuit around microprocessor ports

56

All ports have both
LEDs and Push
buttons attached

You can set the
voltage at the other
end of the LEDs and
switches for each port

Or even the voltage
on each port pin
directly (leave this in
“tri-state” position
for now).

Looking at PORTD pins, and memory banking

57

- Consider the following replacements for the `movlw 0x63` instruction that sets the loop length:
 1. `movf PORTD, W, A`
 2. `movf PORTD, W, B`
 3. `movlb 0xf`
`movf PORTD, W, B`
 4. `movf PORTD, W`
- 1, 3 and 4 should work!
- Note that the default for 4 is to assume “ACCESS” as PORTD is in the access ram area – but you might see a warning!
- If you try to address a file register outside access ram then “BANKED” is assumed, but you must set the BSR appropriately beforehand

Programs to write II:

58

- Make your counter count from 0 – FF, output the values to PORTC and look with your scope probe at the LSB (RC0).
 - How long does it take to make an addition?
 - Why does the RC0 bit toggle with a frequency that is twice that of RC1? (*check this using two scope probes; one on RC0 and another on RC1*)
- In the documentation you will find how many clock counts are required to perform each instruction in your program
 - The PIC should be running off a 64 MHz clock, but takes multiples of 4 clock cycles per instruction.
 - Predict the time it takes to compute your addition loop and compare with your measurement using the scope.
- MPLAB-X also has a “logic analyser” window in the simulator that will let you watch the simulated voltage level on pins as the program runs

Things to do at home...

59

- You can install MPLAB-X on your own computer
 - Its free, and it runs on Windows, Mac and Linux
 - Check out what you can do with the debugger and simulator
- Check out what Git can do for you
 - Lots of online material available
 - See Imperial ICT web pages about Git and GitHub
 - Sign up for a Github account and link it to the Imperial College enterprise account
 - Look to create your own “Fork” of the Microprocessors Lab repository so that you can store your work online too
 - Checkout the Git Tricks and Tips powerpoint on Blackboard