

How to Compile PICsimLab and Create New Boards

Luis Claudio Gambôa Lopes <lcgamboa@yahoo.com>

http://sourceforge.net/projects/picsim/

November 11, 2015

Contents

1	Hov	to Compile PICsimLab	2
	1.1	Install Compilers and Tools	2
	1.2	Compiling and Install LXRAD Library	3
	1.3	Compiling and Install PICsim Library	3
	1.4	Compiling and Install PICsimLab	3
2	Crea	ating a New Board	4
	2.1	Board Hardware and Schematic	4
	2.2	Board Picture	7
	2.3	Picture maps	8
		2.3.1 Input map	11
		2.3.2 Output map	12
	2.4	Board code	13
		2.4.1 board_x.h	13
		2.4.2 board_x.cc	15
	2.5	Integration with PICsimLab	25
	2.6	Final Result	29
3	Lice	nco	31

Chapter 1

How to Compile PICsimLab

Code to compile:

- liblxrad (lxrad.dll)
- libpicsim (picsim.dll)
- PicsimLab (picsimlab.exe)

Tools needed:

- make
- gcc
- g++
- autoconf
- doxygen

Dependencies:

• wxwidgets-3.0

1.1 Install Compilers and Tools

For Linux based in debian distro:

 $\verb|sudo| \verb|apt-get| install make gcc g++ autoconf| doxygen libwxgtk3.0-dev|$

For Windows:

- Install MinGW MSYS
- Download and compile wxwidgets-3.0 with MSYS.

1.2 Compiling and Install LXRAD Library

Link for source code download lxrad-0.8.tgz.

To build lxrad, open a shell (MSYS in windows) and type the following commands in the folder of downloaded file:

```
tar xvfz lxrad-0.8.tgz <enter>
cd lxrad-0.8 <enter>
autoconf <enter>
./configure <enter>
make <enter>
sudo make install <enter>
```

1.3 Compiling and Install PICsim Library

Link for source code download picsim-0.6.tgz.

To build picsim library, open a shell (MSYS in windows) and type the following commands in the folder of downloaded file:

```
tar xvfz picsim-0.6.tgz <enter>
cd picsim-0.6 <enter>
make <enter>
sudo make install <enter>
sudo ldconfig <enter>
```

1.4 Compiling and Install PICsimLab

Link for source code download PICsimLab-0.6.

To build PICsimLab, open a shell (MSYS in windows) and type the following commands in the folder of downloaded file:

```
tar xvfz picsimlab-0.6.tgz <enter>
cd picsimlab-0.6 <enter>
make <enter>
sudo make install <enter>
```

You can use netbeans IDE with C/C++ plugin to compile PICsimLab using MSYS. After extract files, open netbeans and create a C/C++ project using existing files and search for picsimlab-0.6 directory.

Chapter 2

Creating a New Board

The first step is get the schematic and all information about the board hardware. The second step is the creation of five files in PICsimLab dir (consider replace the 'x' of board_x for a number or name in your case):

- Board Picture (share/board_x.png);
- Board input map (share/input_boardx.map);
- Board output map (share/input_boardx.map);
- Board header (board_x.h);
- Board C++ code (board_x.cc);

The third step is modify two files in PICsimLab dir to include the new board:

- Makefile
- · boards_defs.h

The four and last step is recompiling PICsimLab with new board support.

2.1 Board Hardware and Schematic

For this tutorial, the board created have the hardware shown in diagram below:

The schematic for the tutorial board made in Kicad.

And the PCB layout was made in Kicad too. The PCB is not necessary if you have a real board.

2.2 Board Picture

Because the real board of this tutorial never has been built, the board picture was taken from Kicad 3D viewer. The picture image is saved as "share/board_x.png".

2.3 Picture maps

The PICsimLab use two type of image maps. The input map mark the areas in board picture which user can interact (by mouse click). The output map mark the areas in board picture to be redraw according simulator status. The picture maps used for PICsimLab are normal HTML image-map. They can be made by hand or using any software which can handle image maps. The original PICsimLab maps are made using Gimp image editor.

To start, in the GIMP, use the Filters->Web->Image Map to open image map editor window.

Then select rectangle or circle map on toolbar.

And mark the area in picture.

And write the name of area. The name must describe the area function on the board.

2.3.1 Input map

For this tutorial board, five input areas are marked:

- I_ICSP where user click to load hexfile.
- I_PWR where user click to turn on/off the board.
- I_RST Button to reset board.
- I_D0 Button connected in RD0.
- I_D1 Switch connected in RD1.

Input map generated by Gimp image map editor and saved as "share/input_boardx.map".

2.3.2 Output map

For this tutorial board, six output areas are marked:

- O_SD1 draw the switch on/off.
- O_LD0 draw LED connected in button.
- O_LD1 draw LED connected in switch.
- O_LPWR draw power LED indicator.
- O_RB0 and O_RB1 draw LEDs connected in RB0 and RB1.

Output map generated by Gimp image map editor and saved as "share/output_boardx.map".

2.4 Board code

The header file and c++ code file with comments are listed in the next two subsections. This files control the behavior of board in simulator.

2.4.1 board_x.h

```
PICsimLab - PIC laboratory simulator
 Copyright (c): 2015 Luis Claudio Gamboa Lopes
 This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
10
 the Free Software Foundation; either version 2, or (at your option)
11
 any later version.
12
13
 This program is distributed in the hope that it will be useful,
14
 but WITHOUT ANY WARRANTY; without even the implied warranty of
15
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
16
 GNU General Public License for more details.
17
 You should have received a copy of the GNU General Public License
19
 along with this program; if not, write to the Free Software
20
 Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
21
22
 For e-mail suggestions : lcgamboa@yahoo.com
23
 24
  #ifndef BOARD_x_H
26
  #define BOARD_x_H
27
28
  #include<lxrad/lxrad.h>
  //new board class must be derived from board class defined in board.h
 class cboard_x:public board
  {
33
 private:
34
 //first board switch in RD0
35
 int p_BT1;
 //second board switch in RD1
 unsigned int lm[40]; //pins mean value (for PWM outputs)
37
 //controls to be added in simulator window
 CScroll *scroll1; //scroll for analog input ANO
40
 CGauge *gauge1; //gauge to show mean value of RB0
```

```
CGauge *gauge2;
 //gauge to show mean value of RB1
 CLabel *label1;
 //label of scroll ANO
43
 CLabel *label2; //label of gauge RB0
44
 CLabel *label3; //label of gauge RB1
 public:
47
 //Constructor called once on board creation
 cboard_x (void);
 //Destructor called once on board destruction
50
 ~cboard_x(void);
51
 //Called ever 100ms to draw board
 void Draw(_pic *pic, CDraw *draw,double scale);
53
 //Return a list of board supported microcontrollers
54
 String GetSupportedDevices(void) {return wxT("PIC18F4550,PIC16F877A,");};
 //Return the filename of board picture
56
 String GetPictureFileName(void) {return wxT("board_x.png");};
57
 //Return the filename of board picture input map
 String GetInputMapFile(void) { return wxT("input_boardx.map"); };
 //Return the filename of board picture output map
60
 String GetOutputMapFile(void) {return wxT("output_boardx.map");};
62
 //Reset board status
 void Reset(_pic *pic);
63
 //Event on the board
64
 void MouseButtonPress(_pic *pic, uint button, uint x, uint y,uint state);
 //Event on the board
 void MouseButtonRelease(_pic *pic, uint button, uint x, uint y,uint state);
 //Event on the board
 void KeyPress(_pic *pic, uint key, uint x, uint y,uint mask);
69
 //Event on the board
70
 void KeyRelease(_pic *pic, uint key, uint x, uint y,uint mask);
71
 //Called ever 1s to refresh status
 void RefreshStatus(_pic *pic);
73
 //Called to save board preferences in configuration file
 void WritePreferences(void);
 //Called whe configuration file load preferences
76
 void ReadPreferences(char *name,char *value);
77
 //return the input ids numbers of names used in input map
 unsigned short get_in_id(char * name);
 //return the output ids numbers of names used in output map
 unsigned short get_out_id(char * name);
81
 };
83
84 #endif
 /* BOARD_x_H */
```

2.4.2 board_x.cc

```
PICsimLab - PIC laboratory simulator
 Copyright (c): 2015 Luis Claudio Gamboa Lopes
 This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
10
 the Free Software Foundation; either version 2, or (at your option)
11
 any later version.
13
 This program is distributed in the hope that it will be useful,
14
 but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
16
 GNU General Public License for more details.
17
 You should have received a copy of the GNU General Public License
19
 along with this program; if not, write to the Free Software
20
 Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
 For e-mail suggestions : lcgamboa@yahoo.com
23
 //include files
26
27 #include"picsimlab1.h"
28 #include"board_x.h"
  /* ids of inputs of input map*/
 1 //ICSP connector
  #define I_ICSP
33
  #define I_PWR
 2 //Power button
34 #define I_RST
 3 //Reset button
 #define I_D0
 4 //RD0 push button
  #define I D1
 5 //RD1 switch
  /* ids of outputs of output map*/
  40 #define O_LDO
 2 //LED on RD0 push button
 3 //LED on RD1 switch
41 #define O_LD1
42 #define O_LPWR
 4 //Power LED
43 #define O RBO
 5 //LED on RB0 output
44 #define O_RB1
 6 //LED on RB1 output
46 //return the input ids numbers of names used in input map
```

```
unsigned short
 cboard_x::get_in_id(char * name)
49
 if (strcmp(name, "I_ICSP") == 0) return I_ICSP;
 if (strcmp(name, "I_PWR") == 0) return I_PWR;
 if (strcmp(name, "I_RST") == 0) return I_RST;
52
 if (strcmp(name, "I_D0") == 0) return I_D0;
 if (strcmp(name, "I_D1") == 0) return I_D1;
55
 printf("Erro input '%s' don't have a valid id! \n", name);
56
 return -1;
  };
 //return the output ids numbers of names used in output map
 unsigned short
 cboard_x::get_out_id(char * name)
62
63
 if (strcmp(name, "O_SD1") == 0) return O_SD1;
65
 if (strcmp(name, "O_LD0") == 0) return O_LD0;
 if (strcmp(name, "O_LD1") == 0) return O_LD1;
 if(strcmp(name, "O_LPWR") == 0) return O_LPWR;
 if (strcmp(name, "O_RB1") == 0) return O_RB1;
69
 if (strcmp(name, "O_RBO") == 0) return O_RBO;
 printf("Erro output '%s' don't have a valid id! \n", name);
72
73
 return 1;
74
75
 //Constructor called once on board creation
 cboard_x::cboard_x(void)
78
 proc=P18F4550; //default microcontroller if none defined in preferences
79
 //Read input and output board maps
80
 ReadMaps();
81
 //controls propierties and creation
82
 //scroll1
 scroll1=new CScroll();
 scroll1->SetFOwner(&Window1);
 scroll1->SetName(wxT("scroll1_px"));
 scroll1->SetX(12);
 scroll1->SetY(273);
88
 scroll1->SetWidth(140);
89
 scroll1->SetHeight(22);
 scroll1->SetEnable(1);
 scroll1->SetVisible(1);
92
 scroll1->SetRange(100);
93
 scroll1->SetPosition(50);
```

```
scroll1->SetType(4);
 Window1.CreateChild(scroll1);
 //gauge1
 gauge1=new CGauge();
 gauge1->SetFOwner(&Window1);
 gauge1->SetName(wxT("gauge1_px"));
100
 gauge1->SetX(13);
 gauge1->SetY(382);
 gauge1->SetWidth(140);
103
 gauge1->SetHeight(20);
104
 gauge1->SetEnable(1);
 gauge1->SetVisible(1);
106
 gauge1->SetRange(100);
107
 gauge1->SetValue(0);
 gauge1->SetType(4);
 Window1.CreateChild(gauge1);
110
111
 //gauge2
 gauge2=new CGauge();
 gauge2->SetFOwner(&Window1);
113
 gauge2->SetName(wxT("gauge2_px"));
114
115
 gauge2->SetX(12);
 gauge2->SetY(330);
116
 gauge2->SetWidth(140);
117
 gauge2->SetHeight(20);
119
 gauge2->SetEnable(1);
 gauge2->SetVisible(1);
120
 gauge2->SetRange(100);
 gauge2->SetValue(0);
 gauge2->SetType(4);
 Window1.CreateChild(gauge2);
124
 //label1
 label1=new CLabel();
126
 label1->SetFOwner(&Window1);
 label1->SetName(wxT("label1_px"));
 label1->SetX(12);
129
 label1->SetY(249);
130
 label1->SetWidth(60);
131
 label1->SetHeight(20);
 label1->SetEnable(1);
133
 label1->SetVisible(1);
 label1->SetText(wxT("AN0"));
 label1->SetAlign(1);
136
 Window1.CreateChild(label1);
137
 //labe12
 label2=new CLabel();
 label2->SetFOwner(&Window1);
140
 label2->SetName(wxT("label2_px"));
 label2->SetX(12);
```

```
label2->SetY(306);
 label2->SetWidth(60);
144
 label2->SetHeight(20);
145
 label2->SetEnable(1);
 label2->SetVisible(1);
 label2->SetText(wxT("RB0"));
148
 label2->SetAlign(1);
 Window1.CreateChild(label2);
150
 //labe13
151
 label3=new CLabel();
152
 label3->SetFOwner(&Window1);
 label3->SetName(wxT("label3_px"));
154
 label3->SetX(13);
155
 label3->SetY(357);
 label3->SetWidth(60);
157
 label3->SetHeight(20);
158
 label3->SetEnable(1);
159
 label3->SetVisible(1);
 label3->SetText(wxT("RB1"));
 label3->SetAlign(1);
162
163
 Window1.CreateChild(label3);
164
165
 //Destructor called once on board destruction
 cboard_x::~cboard_x(void)
167
168
169
 //controls destruction
 Window1.DestroyChild(scroll1);
170
 Window1.DestroyChild(gauge1);
171
 Window1.DestroyChild(gauge2);
172
 Window1.DestroyChild(label1);
 Window1.DestroyChild(label2);
174
 Window1.DestroyChild(label3);
175
176
177
 //Reset board status
178
179
 void
 cboard_x::Reset(_pic *pic)
180
181
182
 p_BT1=1;//set push button in default state (high)
184
 //write button state to pic pin 19 (RD0)
185
 pic_set_pin(pic,19,p_BT1);
 //write switch state to pic pin 20 (RD1)
187
 pic_set_pin(pic,20,p_BT2);
188
```

```
//verify serial port state and refresh status bar
 #ifndef _WIN_
192
 if(pic->serialfd > 0)
193
 #else
 if(pic->serialfd != INVALID_HANDLE_VALUE)
 #endif
196
 Window1.statusbar1.SetField(2,wxT("Serial Port: ")+
 String::FromAscii(SERIALDEVICE)+wxT(":")+itoa(pic->serialbaud)+wxT("(")+
 String().Format("%4.1f", fabs((100.0*pic->serialexbaud-100.0*
199
 pic->serialbaud)/pic->serialexbaud))+wxT("%)"));
200
201
 else
 Window1.statusbar1.SetField(2,wxT("Serial Port: ")+
202
 String::FromAscii(SERIALDEVICE) + wxT(" (ERROR)"));
203
205
206
 };
207
 //Called ever 1s to refresh status
 void
209
 cboard_x::RefreshStatus(_pic *pic)
210
211
 //verify serial port state and refresh status bar
212
 #ifndef _WIN_
213
 if(pic->serialfd > 0)
215
 if(pic->serialfd != INVALID HANDLE VALUE)
216
217
 #endif
 Window1.statusbar1.SetField(2,wxT("Serial Port: ")+
218
 String::FromAscii(SERIALDEVICE)+wxT(":")+itoa(pic->serialbaud)+wxT("(")+
219
 String().Format("%4.1f", fabs((100.0*pic->serialexbaud-100.0*
220
 pic->serialbaud)/pic->serialexbaud))+wxT("%)"));
222
 Window1.statusbar1.SetField(2,wxT("Serial Port: ")+
223
 String::FromAscii(SERIALDEVICE)+wxT(" (ERROR)"));
224
225
 };
226
 //Called to save board preferences in configuration file
229 void
 cboard_x::WritePreferences(void)
230
 char line[100];
232
 //write selected microcontroller of board_x to preferences
233
 Window1.saveprefs(wxT("px_proc"),getnamebyproc(proc,line));
 //write switch state of board_x to preferences
235
 Window1.saveprefs(wxT("px_bt2"),String::Format("%i",p_BT2));
236
237
 };
```

```
//Called whe configuration file load preferences
240
 cboard_x::ReadPreferences(char *name, char *value)
241
 //read switch state of board_x of preferences
243
 if(!strcmp(name, "px_bt2"))
244
245
 if(value[0] == '0')
246
 p_BT2=0;
247
 else
248
 p_BT2=1;
250
 //read microcontroller of preferences
251
 if(!strcmp(name, "px_proc"))
253
 proc=getprocbyname(value);
254
255
 };
256
257
258
 //Event on the board
260
 cboard_x::KeyPress(_pic *pic, uint key, uint x, uint y,uint mask)
261
 //if keyboard key 1 is pressed then activate button (state=0)
263
 if(key == '1')
264
265
266
 p_BT1=0;
267
268
 //if keyboard key 2 is pressed then toggle switch state
 if(key == '2')
270
271
 p_BT2^=1;
272
273
274
275
 };
276
 //Event on the board
277
 void
278
 cboard_x::KeyRelease(_pic *pic, uint key, uint x, uint y,uint mask)
280
 //if keyboard key 1 is pressed then deactivate button (state=1)
281
 if(key == '1')
283
 p_BT1=1;
284
285
286
```

```
287
 };
288
 //Event on the board
289
 cboard_x::MouseButtonPress(_pic *pic, uint button, uint x, uint y,uint state)
292
293
 int i;
294
295
 //search for the input area which owner the event
296
 for (i=0; i < inputc; i++)</pre>
298
 if(((input[i].x1 \le x) \&\&(input[i].x2 >= x)) \&\&((input[i].y1 \le y) \&\&
299
 (input[i].y2 >= y)))
301
302
 switch(input[i].id)
303
304
 //if event is over I_ISCP area then load hex file
305
 case I_ICSP:
306
 Window1.menu1_File_LoadHex_EvMenuActive(NULL);
307
308
 //if event is over I_PWR area then toggle board on/off
309
310
 case I_PWR:
 if(Window1.Get_picpwr()) //if on turn off
311
312
313
 Window1.Set_picrun(0);
 Window1.Set_picpwr(0);
314
 pic_reset(pic,1);
315
 Reset (pic);
316
 p_BT1=1;
 Window1.statusbar1.SetField(0,wxT("Stoped"));
318
319
 else //if off turn on
321
 Window1.Set_picpwr(1);
322
 Window1.Set_picrun(1);
323
 pic_reset(pic,1);
324
 Reset (pic);
325
 Window1.statusbar1.SetField(0,wxT("Running..."));
326
 break;
328
 //if event is over I\_RST area then turn off and reset
329
 case I_RST:
 if (Window1.Get_picpwr()) //if powered
331
332
 Window1.Set_picpwr(0);
333
 Window1.Set_picrst(1);
```

```
335
 }
 break;
336
 //if event is over I_D0 area then activate button (state=0)
337
 case I_D0:
 p_BT1=0;
339
 break;
340
 //if event is over I_D1 area then toggle switch state
 case I_D1:
342
 p_BT2^=1;
343
 break;
344
346
347
349
 };
350
 //Event on the board
351
 cboard_x::MouseButtonRelease(_pic *pic, uint button, uint x, uint y,uint state)
353
354
355
 int i;
356
 //search for the input area which owner the event
357
358
 for(i=0;i<inputc;i++)</pre>
359
 if(((input[i].x1 \le x) \&\&(input[i].x2 >= x)) \&\&((input[i].y1 \le y) \&\&
360
361
 (input[i].y2 >= y)))
362
 switch(input[i].id)
363
364
 //if event is over I\_RST area then turn on
 case I_RST:
366
 if(Window1.Get_picrst())//if powered
367
 Window1.Set_picpwr(1);
369
 Window1.Set_picrst(0);
370
371
 if (pic_reset (pic, -1))
372
373
 Reset (pic);
374
 }
376
 break;
377
 //if event is over I_D0 area then deactivate button (state=1)
379
 case I_D0:
 p_BT1=1;
380
 break;
381
```

```
384
385
 } ;
388
 //Called ever 100ms to draw board
 //This is the critical code for simulator running speed
390
 void cboard_x::Draw(_pic *pic, CDraw *draw,double scale)
391
392
 int i;
 int j;
394
 unsigned char pi;
395
 const picpin * pins;
 int JUMPSTEPS = Window1.GetJUMPSTEPS(); //number of steps skipped
398
 long int NSTEPJ=Window1.GetNSTEPJ(); //number of steps in 100ms
399
400
 draw->Canvas.Init(scale, scale); //initialize draw context
401
402
403
 //board_x draw
 for(i=0;i<outputc;i++) //run over all outputs</pre>
404
405
406
 if(!output[i].r)//if output shape is a rectangle
407
 if (output[i].id == O_SD1) //if output is switch
408
409
 //draw a background white rectangle
410
 draw->Canvas.SetBgColor (255, 255, 255);
411
 draw->Canvas.Rectangle (1, output[i].x1, output[i].y1,
412
 output[i].x2-output[i].x1,output[i].y2-output[i].y1 );
414
 if(!p_BT2) //draw switch off
415
 //draw a grey rectangle
417
 draw->Canvas.SetBgColor (70, 70, 70);
418
419
 draw->Canvas.Rectangle (1, output[i].x1,output[i].y1+
 ((int)((output[i].y2-output[i].y1)*0.35)),output[i].x2-output[i].x1 ,
420
 (int) ((output[i].y2-output[i].y1) *0.65) );
421
422
 else //draw switch on
424
 //draw a grey rectangle
425
 draw->Canvas.SetBgColor (70, 70, 70);
 draw->Canvas.Rectangle (1, output[i].x1,
427
 output[i].y1,output[i].x2-output[i].x1 ,
428
 (int) ((output[i].y2-output[i].y1) *0.65));
429
 };
430
```

```
432
 else //if output shape is a circle
433
434
435
 draw->Canvas.SetFgColor (0, 0, 0);//black
436
 switch(output[i].id) //search for color of output
438
439
 case O_LDO: //White using pin 19 mean value (RDO)
440
 draw->Canvas.SetColor (lm[18], lm[18], lm[18]);
442
 case O_LD1: //Yelllow using pin 20 mean value (RD1)
443
 draw->Canvas.SetColor (lm[19], lm[19], 0);
445
 case O_LPWR: //Blue using picpwr value
446
 draw->Canvas.SetColor(0,0,225*Window1.Get_picpwr()+30);
447
 break;
448
 case O_RBO: //Green using pin 33 mean value (RBO)
449
 draw->Canvas.SetColor (0, lm[32], 0);
450
451
 case O_RB1: //Red using pin 34 mean value (RB1)
452
 draw->Canvas.SetColor (lm[33], 0 , 0);
453
454
 break;
455
456
 //draw a circle
457
 draw->Canvas.Circle (1,output[i].x1, output[i].y1,output[i].r );
458
 };
459
460
 };
461
462
 //end draw
463
 draw->Canvas.End();
 draw->Update ();
465
466
467
 //reset mean value
468
 for (pi=0;pi < pic->PINCOUNT;pi++)
469
470
471
 lm[pi]=0;
472
 };
473
474
 //read pic.pins to a local variable to speed up
475
 pins = pic->pins;
476
477
 j=JUMPSTEPS+1;//step counter
```

```
if(Window1.Get_picpwr()) //if powered
 for(i=0;i<Window1.GetNSTEP();i++) //repeat for number of steps in 100ms</pre>
480
 {
481
482
 if(j > JUMPSTEPS) //if number of step is bigger than steps to skip
483
484
 pic_set_pin(pic,19,p_BT1);//Set pin 19 (RD0) with button state
 pic_set_pin(pic,20,p_BT2);//Set pin 20 (RD1) with switch state
486
487
488
 //verify if a breakpoint is reached if not run one instruction
 if(!mplabxd_testbp(pic))pic_step(pic,0);
490
491
 if(j > JUMPSTEPS)//if number of step is bigger than steps to skip
493
 //increment mean value counter if pin is high
494
 for(pi=0;pi < pic->PINCOUNT;pi++)
495
496
 lm[pi]+=pins[pi].value;
497
498
499
 //set analog pin 2 (ANO) with value from scroll
500
 pic_set_apin(pic,2,((5.0*(scroll1->GetPosition()))/
501
502
 (scroll1->GetRange()-1)));
503
 j=0;//reset counter
504
 }
 j++;//counter increment
506
 }
507
508
 //RB0 mean value to gauge1
510
 gauge1->SetValue((100.0*lm[33])/NSTEPJ);
511
512
 //RB1 mean value to gauge2
 gauge2->SetValue((100.0*lm[32])/NSTEPJ);
513
514
515
 //calculate mean value
 for (pi=0;pi < pic->PINCOUNT;pi++)
516
517
 lm[pi] = (int)(((225.0*lm[pi])/NSTEPJ)+30);
518
520
521
 };
```

2.5 Integration with PICsimLab

To integration of the new board in PICsimLab, are necessary edit two files.

The first is file boards_def.h. The changes to be made are:

- 1. The board_x.h header must be added (in line 36);
- 2. The definition BOARDS_LAST must be incremented, the original value 4 is incremented to 5 (in line 39);
- 3. The new case of switch for board_x must be added (in lines 59 to 61).

```
2
 PICsimLab - PIC laboratory simulator
 Copyright (c): 2015 Luis Claudio Gamboa Lopes
 This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
 the Free Software Foundation; either version 2, or (at your option)
11
 any later version.
12
13
 This program is distributed in the hope that it will be useful,
14
 but WITHOUT ANY WARRANTY; without even the implied warranty of
15
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.
17
 You should have received a copy of the GNU General Public License
19
 along with this program; if not, write to the Free Software
 Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
21
22
 For e-mail suggestions : lcgamboa@yahoo.com
 #ifndef BOARDS_DEFS_H
27
  #define BOARDS_DEFS_H
29 #include"picsimlab1.h"
  //includes of boards
31
32 #include"board_1.h"
  #include"board_2.h"
  #include"board_3.h"
  #include"board 4.h"
  #include"board_x.h" //included for new board
 //number of last board
  #define BOARDS_LAST 5 //incremented for new board
```

```
//boards object creation
41
  board * create_board(int *lab,int *lab_)
42
 board * pboard;
 switch(*lab)
45
 case 1:
47
 pboard= new cboard_1();
48
 break;
49
 case 2:
 pboard= new cboard_2();
51
 break;
52
 case 3:
 pboard= new cboard_3();
54
 break;
55
 case 4:
 pboard= new cboard_4();
 break;
 //included for new board
 case 5:
 pboard= new cboard_x(); //included for new board
60
 break;
 //included for new board
61
 default:
62
 mprint(wxT("Invalid Board! Using Default!\n"));
 *lab=1;//default
64
 *lab_=1;//default
65
 Window1.combo2.SetText(wxT("1"));
 pboard= new cboard_1();
67
 break;
68
 }
69
 return pboard;
71
72
73
 /* BOARDS_DEFS_H */
```

The second file is Makefile. The only change to be made is include object board_x.o in list (in line 18).


```
1 CC = g++
2
3 prefix=/usr
4
5 RM= rm -f
6 CP= cp
7 MKDIR = mkdir -p
8
9 appdir= ${prefix}/share/applications/
10 sharedir= ${prefix}/share/picsimlab/
```

```
execdir= ${prefix}/bin/
11
12
  FLAGS = -D_VERSION_=\"0.6.0\" -Wall -03 -D_SHARE_=\"${sharedir}\" \
13
 -fomit-frame-pointer 'lxrad-config --cxxflags'
15
 OBJS = ppicsimlab.o picsimlab1.o picsimlab2.o picsimlab3.o board.o \
16
 lcd.o mi2c.o rtc.o rtc2.o prog_psp.o board_1.o board_2.o \
 board_3.o board_4.o mplabxd.o board_x.o #new board object
18
19
20
 all: $(OBJS)
 $(CC) $(FLAGS) $(OBJS) -opicsimlab -lpicsim 'lxrad-config --libs'
22
 %.o: %.cc
 $(CC) -c $(FLAGS) $<
25
26
  install: all
 ${MKDIR} ${sharedir}
 $(CP) -dvf share/picsimlab.desktop ${appdir}
29
 $(CP) -drvf share/* ${sharedir}
30
31
 $(CP) -dvf picsimlab ${execdir}
32
33 uninstall:
 $(RM) -drvf ${sharedir}
35
 $(RM) -dvf ${execdir}picsimlab
 $(RM) -dvf ${appdir}picsimlab.desktop
 clean:
 $(RM) picsimlab *.o core
```

After change this two files and include the five files created for new board, the PICsimLab can be recompiled, as described in first chapter.

2.6 Final Result

The PICsimLab board created for this tutorial are shown in the figure below.

The sample program below can be used to test new board, this code is write for XC8 compiler:

```
#include <xc.h>;

#include "config_4550.h"

#include "adc.h"

#include "serial.h"

#include "itoa.h"

void main()

unsigned int val;
char buffer[10];
```

```
ADCON1=0x02;
14
 TRISA=0xFF;
 TRISB=0xFC;
15
 TRISC=0xBF;
  TRISD=0xFF;
 TRISE=0x0F;
18
19
 adc_init();
20
 serial_init();
21
22
23
 while (1)
24
25
 val=adc_amostra(0);
27
 if (PORTDbits.RD1)
28
29
 if(val > 340)
 PORTBbits.RB0=1;
31
 else
32
 PORTBbits.RB0=0;
33
34
 if(val > 680)
35
 PORTBbits.RB1=1;
37
 PORTBbits.RB1=0;
38
39
 }
40
 else
 {
41
 if (PORTDbits.RD0)
42
 PORTBbits.RB0=1;
44
 PORTBbits.RB1=0;
45
 }
 else
47
48
 PORTBbits.RB0=0;
49
 PORTBbits.RB1=1;
50
51
52
54
 serial_tx_str(itoa(val,buffer));
55
 serial_tx_str("\r\n");
57
58
59 }
```

Chapter 3

License

Copyright © 2015 Luis Claudio Gamboa Lopes <lcgamboa@yahoo.com>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307, USA.