

INTRODUCTION TO THE PIC18 MICROCONTROLLER

PIC Microcontroller: An Introduction to Software & Hardware Interfacing

Han-Way Huang, Thomson Delmar Learning, 2005

Chung-Ping Young 楊中平

Components of an Assembly Program

- Assembler directives
- Assembly language instructions
- Comments

Elements of an Assembly Language Statement

- Label
- Mnemonics
- Operands
- Comment

Label Field

- Must start from column 1 and followed by a tab, a space, a colon (:), or the end of a line.
- Must start with an alphabetic character or underscore (_).
- May contain alphanumeric characters, underscores and question marks (?).
- May contain up to 32 characters and is case-sensitive by default.

wait btfss sum,7 ; wait is a label

_again decf loop_cnt,F ; _again is a label

Mnemonic Field

- Can be an assembly instruction mnemonic or assembly directive
- Must begin in column two or greater
- Must be separated from the label by a colon, one or more spaces or tabs

```
addlw 0x10 ; addlw is the mnemonic field loop incf 0x30, W, A ; incf is a mnemonic false equ 0 ; equ is the mnemonic field
```


The Operand Field

- The operand (s) follows the instruction mnemonic.
- Provides the operands for an instruction or arguments for an assembler directive.
- Must be separated from the mnemonic field by one or more spaces or tabs.
- Multiple operands are separated by commas.

```
movff 0x30,0x400 ; "0x30,0x400" is the operand field decf loop_cnt,F ; label loop_cnt is the operand true equ 1 ; '1' is the argument for equ
```


Comment field

- Is optional
- A comment starts with a semicolon.
- All characters to the right of the semicolon are ignored by the assembler
- Comments provide documentation to the instruction or assembler directives
- A comment may explain the function of a single statement or the function of a group of instructions

```
too_high decf mean,F,A ; prepare to search in the lower half

"too_high" is a label

"decf" is a mnemonic

"mean,F,A" is the operand field

"; prepare to search in the lower half" is a comment
```


Assembler Directives

- Control directives
- Data directives
- Listing directives
- Macro directives
- Object file directives

Control Directives

```
if <expr>
 ; directives for conditional assembly
else
endif
Example.
if version == 100
 movlw D'10'
 movwf io1,A
else
 movlw D'26'
 movwf io2,A
endif
end
 ; indicates the end of the program
```


[<label>] code [<ROM address>]

- Declares the beginning of a section of program code.
- If no label is specified, the section is named ".code".
- The starting address of the section is either included in the directive or assigned at link time if not specified in the directive.

```
reset code 0x00 goto start
```

```
#define <name> [<string>]
```

; defines a text substitution string

```
#define loop_cnt 30

#define sum3(x,y,z) (x + y + z)

#define seed 103
```

#undefine <label>

; deletes a substitution string

#include "<include_file>" (or #include <include_file>)

```
#include "lcd_util.asm"; include the lcd_util.asm file from current directory
```

```
#include <p18F8680.inc> ; include the file p18F8680.inc from the installation
```

; directory of mplab.

radix <default_radix>

- sets the default radix for data expression
- the default radix values are: hex, dec, or oct

radix dec ; set default radix to decimal

while <expr>

endw

- The lines between **while** and **endw** are assembled as long as **<expr>** is true.

Data Directives

```
db
 ; define 1 or multiple byte values
 <expr>,...,<expr>
db
 "text_string"
 ; define a string
dw
 ; define 1 or multiple word constants
 <expr>,...,<expr>
dw
 "text_string"
 ; define a string
dt
 <expr>, ..., <expr>
 ; generates a series of retly instructions
<label> set
 ; assign a value (<expr>) to label
 <expr>
<label> equ
 ; defines a constant
 <expr>
```

Data Directives Examples

led_pat db 0x30,0x80,0x6D,9x40,0x79,0x20,0x33,0x10,0x5B,0x08

msg1 db "Please enter your choice (1/2):",0

array dw 0x1234,0x2300,0x40,0x33

msg2 dw "The humidity is ",0

results dt 1,2,3,4,5

sum_hi set 0x01

sum_lo set 0x00

TH equ 200

TL equ 30

What is a macro?

- A group of instructions that are grouped together and assigned a name
- One or multiple arguments can be input to a macro
- By entering the macro name, the same group of instructions can be duplicated in any place of the program.
- User program is made more readable by using macros
- User becomes more productive by saving the text entering time

Macro Directives

macro endm exitm

Macro Definition Examples

```
eeritual macro ; macro name is eeritual movlw 0x55 ; instruction 1 movwf EECON2 ; instruction 2 movlw 0xAA ; instruction 3 movwf EECON2 ; instruction 4 endm
```

Macro Call Example

```
eeritual ; this macro call causes the ; assembler to insert ; instruction 1 ... instruction 4
```


More Macro Examples

$$sum_of_3 0x01, 0x02, 0x03$$
; WREG $\leftarrow [0x01] + [0x02] + [0x03]$

Object File Directives

banksel <label>

- generate the instruction sequence to set active data bank to the one where <label> is located
- < label> must have been defined before the banksel directive is invoked.

```
bigq set 0x300 ... banksel bigq ; this directive will cause the assembler to ; insert the instruction movlb 0x03
```


Object File Directives (continues)

[<label>] org <expr>

- sets the program origin for subsequent code at the address defined in *<expr>*.
- <label> will be assigned the value of <expr>.

reset org 0x00

goto start

. . .

start ...

led_pat org 0x1000 ; **led_pat** has the value of 0x1000

db 0x7E,0x30,0x6D,0x79,0x33,0x5B,0x5F,0x70,0x7F,0x7B

Object File Directives (continued)

processor cessor_type>

- Sets the processor type

processor p18F8680 ; set processor type to PIC18F8680

Program Development Procedure

- Problem definition
- Algorithm development using pseudo code or flowchart
- Converting algorithm into assembly instruction sequence
- Testing program using normal data, marginal data, and erroneous data

Algorithm Representation

Step 1

• • •

Step 2

• • •

Step 3

• • •

Flowchart Symbols

Figure 2.1 Flowchart symbols used in this book

Assembly Program Template

Program Template Before Interrupts Have Been Covered

```
; program starting address after power on reset
 0x0000
 org
 goto
 start
 0x08
 org
 ; high-priority interrupt service routine
 retfie
 0x18
 org
 ; low-priority interrupt service routine
 retfie
start
 ; your program
 end
```


Case Issue

- The PIC18 instructions can be written in either uppercase or lowercase.
- MPASM allows the user to include "p18Fxxxx.inc" file to provide register definitions for the specific processor.
- All special function registers and bits are defined in uppercase.
- The convention followed in this text is: using **lowercase** for instructions and directives, using **uppercase** for special function registers.

Byte Order Issue

- This issue concerns how bytes are stored for multi-byte numbers.
- The **big-endian** method stores the most significant byte at the lowest address and stores the least significant byte in the highest address.
- The **little-endian** method stores the most significant byte of the number at the highest address and stores the least significant byte of the number in the lowest address.
- The 32-bit number 0x12345678 will stored as follows with two methods:

	Big-Endian Method				Little-Endian Method				
address	Р	P+1	P+2	P+3	P	P+1	P+2	P+3	
value	12	34	56	78	78	56	34	12	(in hex)

Figure 02_t1 Byte order example

Programs for Simple Arithmetic Operations

Example 2.4 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.

Solution:

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.

The program that implements this algorithm is as follows:

```
#include <p18F8720.inc> ; can be other processor
 0x00
 org
 goto
 start
 0x08
 org
 retfie
 0x18
 org
 retfie
 0x20,W,A
 ; WREG \leftarrow [0x20]
start
 movf
 0x30,W,A
 addwf
 ; WREG \leftarrow [0x20] + [0x30]
 ; WREG \leftarrow [0x20] + [0x30] + [0x40]
 addwf
 0x40,W,A
 movwf 0x50,A
 ; 0x50 \leftarrow sum (in WREG)
 end
```

Example 2.5 Write a program to add two 24-bit numbers stored at $0x10\sim0x12$ and $0x13\sim0x15$ and leave the sum at 0x20...0x22.

Solution:

```
#include <p18F8720.inc>
 0x00
 org
 goto
 start
 0x08
 org
 retfie
 0x18
 org
 retfie
 movf
 0x10,W,A
 ; WREG \leftarrow [0x10]
start
 ; WREG \leftarrow [0x13] + [0x10]
 addwf
 0x13,W,A
 ; 0x20 \leftarrow [0x10] + [0x13]
 movwf
 0x20.A
 ; WREG \leftarrow [0x11]
 movf
 0x11,W,A
 addwfc
 0x14,W,A
 ; WREG \leftarrow [0x11] + [0x14] + C flag
 ; 0x21 \leftarrow [WREG]
 movwf
 0x21,A
 ; WREG \leftarrow [0x12]
 movf
 0x12,W,A
 ; WREG \leftarrow [0x12] + [0x15] + C \text{ flag}
 addwfc
 0x15,W,A
 0x22 \leftarrow [WREG]
 0x22.A
 movwf
 end
```

Example 2.6 Write a program to subtract 5 from memory locations 0x10 to 0x13.

Solution:

Algorithm:

Step 1. Place 5 in the WREG register.

Step 2. Subtract WREG from the memory location 0x10 and leave the difference in the memory location 0x10.

Step 3. Subtract WREG from the memory location 0x11 and leave the difference in the memory location 0x11.

Step 4. Subtract WREG from the memory location 0x12 and leave the difference in the memory location 0x12.

Step 5. Subtract WREG from the memory location 0x13 and leave the difference in the memory location 0x13.

The Program for Example 2.6

```
#include <p18F8720.inc>
 0x00
 org
 goto
 start
 org
 0x08
 retfie
 0x18
 org
 retfie
 movlw 0x05
 ; WREG \leftarrow 0 \times 05
start
 subwf 0x10,F,A ; 0x10 \leftarrow [0x10] - 0x05
 subwf 0x11,F,A ; 0x11 \leftarrow [0x11] - 0x05
 subwf 0x12,F,A ; 0x12 \leftarrow [0x12] - 0x05
 subwf 0x13,F,A ; 0x13 \leftarrow [0x13] - 0x05
 end
```

Example 2.7 Write a program that subtracts the number stored at 0x20..0x23 from the number stored at 0x10..0x13 and leaves the difference at 0x30..0x33.

Figure 2.2 Logic flow of Example 2.7


```
The program for Example 2.7
 #include <p18F8720.inc>
 0x00
 org
 goto
 start
 0x08
 org
 retfie
 0x18
 org
 retfie
 0x20, W, A
 ; 0x30 \leftarrow [0x10] - [0x20]
start
 movf
 subwf
 0x10, W, A
 movwf
 0x30, A
 0x21, W, A
 movf
 ; 0x31 \leftarrow [0x11] - [0x21]
 subwfb
 0x11, W, A
 0x31, A
 movwf
 0x22, W, A
 ; 0x32 \leftarrow [0x12] - [0x22]
 movf
 0x12, W, A
 subwfb
 0x32, A
 movwf
 movf
 0x23, W, A
 ; 0x33 \leftarrow [0x13] - [0x23]
 subwfb
 0x13, W, A
 movwf
 0x33, A
 end
```


Binary Coded Decimal (BCD) Addition

- Decimal digits are encoded using 4 bits
- Two decimal digits are packed into a byte in memory
- After each addition, one needs to use the **daw** instruction to adjust and correct the result.

Let data register 0x24 and 0x25 holds BCD numbers, the following instruction sequence adds these two BCD numbers and saves the sum in 0x30

```
movf 0x24,W,A
```

daw

movwf 0x30,A

Example 2.9 Write an instruction sequence that adds the decimal numbers stored at 0x10...0x13 and 0x14...0x17 and stores the sum in 0x20..0x23.

Solution:

	#include	<p18f8720.inc></p18f8720.inc>				
start	movf addwf daw movwf movf addwfc daw	0x10,W 0x14,W 0x20 0x11 0x15,W	; add the least significant byte ; ; adjust for valid BCD ; save in the destination ; add the second to least significant byte ; " "			
	movwf movf addwfc daw movwf movf addwfc daw movwf end	0x21 0x12 0x16 0x22 0x13 0x17	; add the second to most significant byte ; ; ; ; ; ; ; ; add the most significant byte ; ; ; ; ; ;			

Multiplication

- PIC18 has two instructions for 8-bit multiplication: mulwf f and mullw k.
- The products are stored in the **PRODH:PRODL** register pair.
- The multiplication of numbers larger than 8 bits must be synthesized.
- The following instruction sequence performs 8-bit multiplication operation:

```
movf 0x10,W,A
mulwf 0x11,A
movff PRODH,0x21 ; upper byte of the product
movff PRODL,0x20 ; lower byte of the product
```

- To perform multiplication operation on numbers longer than 8 bits, the operand must be broken down into 8-bit chunks. Multiple 8-bit multiplications are performed and the resultant partial products are aligned properly and added together.
- Two 16-bit numbers P and Q can be broken down into as follows:

$$\begin{aligned} P &= P_H P_L \\ Q &= Q_H Q_L \end{aligned}$$

Adding the Partial Products

_	 	8-bit 8-bit		8-bit	8-bit	
			upper byte	lower byte	lower byte	partial product P_LQ_L partial product P_HQ_L partial product P_LQ_H
-	+	upper byte	lower byte	iower byte		partial product P _H Q _H
Addı	ess	R + 3	R + 2	R + 1	R	Final product $P \times Q$
		msb			lsb	

Note: msb stands for most significant byte and lsb stands for least significant byte

Figure 2.4 16-bit by 16-bit multiplication

Instruction sequence to multiply two numbers that are stored at N:N+1 and M:M+1:

```
movwf
 N,A
movf
 M+1,W,A
 N+1,A
 ; compute M_H \times N_H
mulwf
movff
 PRODL,PR+2
movff
 PRODH,PR+3
movf
 M,W,A
 ; compute M_I \times N_I
mulwf
 N.A
 PRODL,PR
movff
 PRODH,PR+1
movff
movf
 M,W,A
mulwf
 N+1,A
 ; compute M_L \times N_H
 PRODL,W,A
 ; add M_L \times N_H to PR
movf
addwf
 PR+1,F,A
movf
 PRODH,W,A
addwfc
 PR+2,F,A
movlw
 0
 ; add carry
addwfc
 PR+3,F,A
 M+1,W,A
movf
mulwf
 N,A
 ; compute M_H \times N_I
 ; add \boldsymbol{M}_{H}\times\boldsymbol{N}_{L} to PR
 PRODL,W,A
movf
```


```
addwf PR+1,F,A ; "
movf PRODH,W,A ; "
addwfc PR+2,F,A ; "
movlw 0 ; "
addwfc PR+3,F,A ; add carry
nop
end
```


Program Loops

- Enable the microcontroller to perform repetitive operations.
- A loop may be executed a finite number of times or infinite number of times.

Program Loop Construct

1. Do S forever

Figure 2.5 An infinite loop

2. for i = n1 to n2 Do S or for i = n2 downto n1 do S

(a) For $i = i_1$ to i_2 Do S

(b) For $i = i_2$ downto i_1 Do S

Figure 2.6 A For-loop looping construct

3. while C do S

Figure 2.7 The **While ... Do** looping construct

4. repeat S until C

Figure 2.8 The **Repeat ... Until** looping construct

Changing the Program Counter

- Microcontroller executes instruction sequentially in normal condition.
- PIC18 has a 21-bit program counter (PC) which is divided into three registers: PCL, PCH, and PCU.
- PCL can be accessed directly. However, PCH and PCU are not directly accessible.
- One can accessed the values of PCH and PCU indirectly by accessing the PCLATH and PCLATU.
- Reading the PCL will cause the values of PCH and PCU to be copied into the PCLATH and PCLATU.
- Writing the PCL will cause the values of PCLATCH and PCLATU to be written into the PCH and PCU.
- In normal program execution, the PC value is incremented by either 2 or 4.
- To implement a program loop, the processor needs to change the PC value by a value other than 2 or 4.

Instructions for Changing Program Counter

BRA n: jump to the instruction with address equals to PC+2+n

B_{CC} **n:** jump to the instruction with address equals to PC+2+n if the condition code CC is true.

CC can be any one of the following:

C: C flag is set to 1

N: N flag is set to 1 which indicates that the previous operation result was negative

NN: N flag is 0 which indicates non-negative condition

NOV: V flag is 0 which indicates there is no overflow condition

NZ: Z flag is 0 which indicates the previous operation result was not zero

OV: V flag is 1 which indicates the previous operation caused an overflow

Z: Z flag is 1 which indicates the previous operation result was zero

goto n: jump to address represented by **n**

The destination of a **branch** or **goto** instruction is normally specified by a label.

Instructions for Changing Program Counter (continued)

```
cpfseq
 f,a
 ; compare register f with WREG, skip if equal
cpfsgt
 f,a
 ; compare register f with WREG, skip if equal
cpfslt
 f,a
 ; compare register f with WREG, skip if less than
decfsz
 f,d,a
 ; decrement f, skip if 0
dcfsnz
 f,d,a
 ; decrement f, skip if not 0
incfsz
 ; increment f, skip if 0
 f,d,a
infsnz
 f,d,a
 ; increment f, skip if not 0
 ; test f, skip if 0
tstfsz
 f,a
btfsc
 f,b,a
 ; test bit b of register f, skip if 0
btfss
 f,b,a
 ; test bit b of register f, skip if 1
```

Instructions for changing register value by 1

```
incf f,d,a decf f,d,a
```


Examples of Program loops that execute n times

Example 1

Example 2

```
20
 ; n has the value of 20
n
 equ
lp_cnt
 0x10
 ; assign file register 0x10 to lp_cnt
 set
 movlw
 n
 movwf
 lp_cnt
 ; prepare to repeat the loop for n times
 ; program loop
loop
 lp_cnt,F,A ; decrement lp_cnt and skip if equal to 0
 decfsz
 ; executed if lp\_cnt \neq 0
 loop
 goto
```

Example 2.12 Write a program to compute 1 + 2 + 3 + ... + n and save the sum at 0x00 and 0x01.

Solution:

1. Program logic

Figure 2.12 Flowchar for computing 1+2+...+n

Program of Example 2.12 (in **for i = n1 to n2** construct)

```
#include <p18F8720.inc>
 radix
 dec
 D'50'
n
 equ
 0x01
 ; high byte of sum
sum_hi
 set
 0x00
 ; low byte of sum
sum_lo
 set
 ; loop index i
 0x02
 set
 0x00
 ; reset vector
 org
 goto
 start
 0x08
 org
 retfie
 0x18
 org
 retfie
 clrf
 sum_hi,A; initialize sum to 0
start
 clrf
 sum_lo,A
 clrf
 ; initialize i to 0
 i,A
 i,F,A
 incf
 ; i starts from 1
sum_lp
 movlw
 ; place n in WREG
 n
 ; compare i with n and skip if i > n
 cpfsgt
 i,A
 ; perform addition when i \le 50
 add_lp
 bra
 exit_sum; it is done when i > 50
 bra
```

add_lp ; place i in WREG movf i,W,A sum_lo,F,A ; add i to sum_lo addwf movlw 0 addwfc sum_hi,F,A ; add carry to sum_hi ; increment loop index i by 1 incf i,F,A sum_lp bra exit_sum nop

 $exit_sum$

bra

end

Example 2.13

Write a program to find the largest element stored in the array that is stored in data memory locations from 0x10 to 0x5F.

Figure 2.13 Flowchart for finding the maximum array element

Program for Example 2.13

```
0x00
arr_max equ
 0x01
 equ
 D'80'
 ; the array count
 equ
n
 #include <p18F8720.inc>
 0x00
 org
 goto
 start
 0x08
 org
 retfie
 0x18
 org
 retfie
 movff
 0x10,arr max
 ; set arr[0] as the initial array max
start
 lfsr
 FSR0,0x11
 ; place address of arr[1] in FSR0
 clrf
 i.A
 ; initialize loop count i to 0
 ; number of comparisons to be made
 movlw
 n-1
again
; the next instruction implements the condition C (i = n)
 i.A
 ; skip if i < n-1
 cpfslt
 ; all comparisons have been done
 bra
 done
; the following 7 instructions update the array max
 movf
 POSTINCO,W
```


; is $arr_max > arr[i]$? cpfsgt arr_max,A replace bra ; no next_i bra ; yes replace movwf arr_max,A ; update the array max incf i,F,A next_i again goto done nop end

Reading and Writing Data in Program Memory

- PIC18 provides TBLRD and TBLWT instructions for accessing data in program memory.
- The operations of reading data from and writing data into program memory are shown in Figure 2.14 and 2.15.

Figure 2.14 Table read operation (Redraw with permission of Microchip)

Figure 2.15 Table write operation (redraw with permission of Microchip)

The table pointer consists of three registers:

- TBLPTRU (6 bits)
- TBLPTRH (8 bits)
- TBLPTRL (8 bits)

Versions of table read and table write instructions

Table 2.11 PIC18 MCU table read and write instructions

TBLRD* Table read 0000 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 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	Mnemonic, operator	Description		16-bit instruction word			
	TBLRD*+ TBLRD*- TBLRD+* TBLWT* TBLWT*+ TBLWT*-	Table read with post-increment Table read with post-decrement Table read with pre-increment Table write Table write with post-increment Table write with post-decrement	0000 0000 0000 0000 0000 0000	0000 0000 0000 0000 0000	0000 0000 0000 0000 0000 0000	1001 1010 1011 1100 1101 1110	none none none none none

Reading the program memory location **prog_loc** involves two steps:

Step 1. Place the address of **prog_loc** in TBLPTR registers

movlw	upper prog_loc
movwf	TBLPTRU,A
movlw	high prog_loc
movwf	TBLPTRH,A
movlw	low prog_loc
movwf	TBLPTRL,A

Step 2. Perform a TBLRD instruction.

tblrd

The TBLPTR registers can be incremented or decremented before or after the read or write operations as shown in Table 2.11.

Logic Instructions

Table 2.12 PIC18 MCU logic instructions

Mnemonic, operator	Description
andwf f,d,a comf f,d,a iorwf f,d,a negf f,a xorwf f,d,a andlw k iolw k xorlw k	AND WREG with f Complement f Inclusive OR WREG with f Negate f Exclusive OR WREG with f AND literal with WREG Inclusive OR literal with WREG Exclusive OR literal with WREG

Applications of Logic Instructions

- 1. Set a few bits in a byte
- 2. Clear certain bits in a byte
- 3. Toggle certain bits in a byte

To **set bits** 7, 6, and 0 of PORTA to 1

movlw B'11000001' iorwf PORTA,F,A

To **clear bits** 4, 2, and 1 of PORTB to 0

movlw B'11101001 andwf PORTB,F,A

To **toggle bits** odd bits of PORTC

movlw B'10101010'

xorwf PORTC

Example 2.16 Write a program to find out the number of elements in an array of 8-bit elements that are a multiple of 8. The array is in the program memory.

Solution:

- 1. A number must have the lowest 3 bits equal to 0 to be a multiple of 8
- 2. Use the **Repeat S until C** looping construct

Figure 2.16 Flowchart for Example 2.16


```
#include <p18F8720.inc>
 ; loop index limit
ilimit
 0x20
 equ
 0x00
count
 set
ii
 0x01
 ; loop index
 set
 0x07
mask
 ; used to masked upper five bits
 equ
 0x00
 org
 goto
 start
 ; interrupt service routines
 clrf
start
 count,A
 ilimit
 movlw
 ii
 ; initialize ii to ilimit
 movwf
 movlw
 upper array
 TBLPTRU,A
 movwf
 movlw
 high array
 TBLPTRH,A
 movwf
 movlw
 low array
 movwf
 TBLPTRL,A
 movlw
 mask
i_loop
 tblrd*+
 ; read an array element into TABLAT
 andwf
 TABLAT,F,A
 ; branch if not a multiple of 8
 bnz
 next
```


	incf	count,F,A	; is a multiple of 8
next	decfsz	ii,F,A	; decrement loop count
	bra	i_loop	
	nop		
array	db	0x00,0x01,0x30,	0x03,0x04,0x05,0x06,0x07,0x08,0x09
	db	0x0A,0x0B,0x00	C,0x0D,0x0E,0x0F,0x10,0x11,0x12,0x13
	db	0x14,0x15,0x16,	0x17,0x18,0x19,0x1A,0x1B,0x1C,0x1D
	db	0x1E,0x1F	
	end		

Using Program Loops to Create Time Delays

- The PIC18 uses a crystal oscillator or a RC circuit to generate the clock signal needed to control its operation.
- The instruction execution time is measured by using the instruction cycle clock.
- One instruction cycle is equal to four times the crystal oscillator clock period.
- Select an appropriate instruction that will take a multiple of 10 or 20 instruction cycles to execute.
- A desirable time delay is created by repeating the chosen instruction sequence for certain number of times.

A Macro to Repeat An Instruction for Certain Number of Times

 $\begin{array}{lll} \text{dup_nop} & \text{macro} & kk \\ & \text{variable} & i \\ & i = 0 \\ & & \text{while} & i < kk \\ & & \text{nop} \\ & & \text{i} += 1 \\ & & \text{endw} \\ & & \text{endm} \\ \end{array} \hspace{0.5cm} ; \text{duplicate the nop instruction kk times} \\ \text{; takes 1 instruction cycle time} \\ \\ \text{i} += 1 \\ & & \text{endw} \\ \\ \text{endm} \end{array}$

To create 0.5 ms time delay with 40 MHz crystal oscillator

radix dec **PRODL** loop_cnt equ movlw 250 movlw loop_cnt,A dup_nop 17 ; insert 17 nop instructions again loop_cnt,F,A ; 1 instruction cycle decfsz again ; 2 instruction cycles bra

Example 2.18 Write a program to create a time delay of 100 ms for the demo board that uses a 40 MHz crystal oscillator to operate.

Solution: Repeat the previous instruction sequence for 200 times can create a 100 ms time delay.

	radix	dec	
lp_cnt1	equ	0x21	
lp_cnt2	equ	0x22	
	movlw	200	
	movwf	lp_cnt1,A	
loop1	movlw	250	
	movwf	lp_cnt2,A	
loop2	dup_nop	17	; 17 instruction cycles
	decfsz	lp_cnt2,F,A	; 1 instruction cycle (2 when [lp_cnt1] = 0)
	bra	loop2	; 2 instruction cycles
	decfsz	lp_cnt1,F,A	
	bra	loop1	

Rotate Instructions

rlcf f, d, a ; rotate left f through carry

Figure 2.17 Operation performed by the **rlcf f,d,a** instruction

rlncf f, d, a ; rotate left f (not trough carry)

Figure 2.18 Operation performed by the **rlncf f,d,a** instruction

rrcf f, d, a ; rotate right f through carry

Figure 2.19 Operation performed by the **rrcf** f,d,a instruction

rrncf f, d, a ; rotate right f (not through carry)

Figure 2.20 Operation performed by the **rrncf f,d,a** instruction

Example 2.19 Compute the new values of the data register 0x10 and the C flag after the execution of the **rlcf 0x10,F,A** instruction. [0x10] = 0xA9, C = 1 **Solution:**

The result is

Original value	New value
$[0x10] = 1010 \ 1001$	[0x10] = 01010010
C = 0	C = 1

Figure 2.21 Operation of the RLCF 0x10,F,A instruction

Example 2.20 Compute the new values of the data register 0x10 and the C flag after the execution of the **rrcf 0x10,F,A** instruction. [0x10] = 0xC7, C = 1 **Solution:**

The result is

Original value	New value
$[0x10] = 1100 \ 0111$	$[0x10] = 1110 \ 0011$
C = 1	C = 1

Figure 2.22 Operation of the RRCF 0x10,F,A instruction

Example 2.21 Compute the new values of the data memory location 0x10 after the execution of the **rrncf 0x10,F,A** instruction and the **rlncf 0x10,F,A** instruction, respectively. [0x10] = 0x6E **Solution:**

The result is

original value	new value
$[0x10] = 0110\ 1110$	$[0x10] = 0011\ 0111$

Figure 2.23 Operation performed by the rrncf 0x10, F, A instruction

The result is

Before	After
$[0x10] = 0110 \ 1110$	$[0x10] = 1101 \ 1100$

Figure 2.24 Operation performed by the **rlncf 0x10**, **F**, **A** instruction

Bit Operation Instructions

```
bcf f, b, a ; clear bit b of register f
bsf f, b, a ; set bit b of register f
btg f, b, a ; toggle bit b of register f
```

Examples

```
 bcf STATUS,C,A
 clear the C flag of the STATUS register
 bsf sign,0,A
 set the bit 0 of register sign to 1
 toggle bit 0 of register sign (0 to 1 or 1 to 0)
```


Perform Multiplication by Shift Left Operations

Multiply the 3-byte number store at 0x00...0x02 by 8

```
movlw
 0x03
 ; set loop count to 3
 bcf
 STATUS, C, A; clear the C flag
loop
 rlcf
 0x00, F, A ; shift left one place
 0x01, F, A;
 rlcf
 0x02, F, A
 rlcf
 WREG,W,A; have we shifted left three places yet?
 decfsz
 ; not yet, continue
 goto
 loop
```


Perform Division by Shifting to the Right

Divide the 3-byte number stored at 0x10...0x12

```
movlw
 0x04
 ; set loop count to 4
 ; shift the number to the right 1 place
 bcf
 STATUS, C, A
loop
 0x12, F, A
 rrcf
 0x11, F, A
 rrcf
 0x10, F, A
 rrcf
 decfsz
 WREG,W,A
 ; have we shifted right four places yet?
 loop
 ; not yet, continue
 goto
```

