

11002 GS2

Getting Started with PIC® MCU Mid-Range

Architecture, Instruction Set and Assembly Language Programming

Class Objective

When you finish this class you will:

- Understand the basics of the inner workings of a PIC16
- Understand most instructions
- Understand memory organization
- Understand how to write simple programs

Agenda

- Architecture Basics
- Instruction Set Overview
- Memory Organization and **Addressing Modes**
- Special Features
- Hands-on Exercises

Architecture

- The high performance of the PIC[®]
 microcontroller can be attributed to the
 following architectural features:
 - Harvard Architecture
 - Instruction Pipelining
 - Large Register File
 - Single Cycle Instructions
 - Single Word Instructions
 - Long Word Instructions
 - Reduced Instruction Set
 - Orthogonal Instruction Set

Harvard Architecture

Von Neumann **Architecture:**

- Fetches instructions and data from a single memory space
- Limits operating bandwidth

Harvard Architecture:

- Uses two separate memory spaces for program instructions and data
- Improved operating bandwidth
- Allows for different bus widths

Instruction fetch is overlapped with execution of previously fetched instruction

Pre-Fetched Instruction

Executing Instruction

movlw 0x05

Instruction Cycles

Example Program

T₀

1	MAIN	movlw	0 x 0 5
2		movwf	REG1
3		call	SUB1
4		addwf	REG2

Fetch

SUB1 movf PORTB, w 52 return SUB2 movf PORTC, w 54 return

Pre-Fetched Instruction

Executing Instruction

movwf REG1

movlw 0x05

Instruction Cycles

1	MAIN	movlw	0x 0 5
2		movwf	REG1
3		call	SUB1
4		addwf	REG2

10	1 1
Fotob	Cycouto
Fetch	Execute
	Fetch

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

Pre-Fetched Instruction

Executing Instruction

call SUB1

movwf REG1

Instruction Cycles

1	MAIN	movlw	0×05
2		movwf	REG1
3		call	SUB1
4		addwf	REG2

		\sqcap	
T0	T1	T2	
Fetch	Execute	—	Time to execute normal inst
	Fetch	Execute	
		Fetch	

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

Pre-Fetched Instruction

Executing Instruction

addwf REG2

call SUB1

Instruction Cycles

1	MAIN	movlw	0x05
2		movwf	REG1
3		call	SUB1
4		addwf	REG2

T0	T1	T2	T3
Fetch	Execute		
	Fetch	Execute	
		Fetch	Execute
			Fetch

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

Pre-Fetched Instruction

movf PORTB, w

Executing Instruction

call SUB1

Instruction Cycles

MAIN movlw 0x05

REG1 movwf

3 call SUB1

addwf REG2 4

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

4

Instruction Pipelining

Pre-Fetched Instruction

Executing Instruction

return

REG2

movf PORTB, w

Example Program

1	MAIN	movlw	0x 0 5
2		movwf	REG1
3		call	SUB1

addwf

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

Pre-Fetched Instruction

movf PORTC, w

Executing Instruction

return

1	MAIN	movlw	0x 0 5
2		movwf	REG1
3		call	SUB1
4		addwf	REG2

51	SUB1	movf	PORTB, w
52		return	l
53	SUB2	movf	PORTC, w
54		return	l

4

Instruction Pipelining

Pre-Fetched Instruction

Executing Instruction

addwf REG2

REG2

return

Example Program

1	MAIN	movlw	0x05
2		movwf	REG1
3		call	SUB1

addwf

51	SUB1	movf	PORTB, w
52		return	
53	SUB2	movf	PORTC, w
54		return	

Long Word Instruction

8-bit Program Memory

8-bit Instruction on typical 8-bit MCU

Example: Freescale 'Load Accumulator A':

- 2 Program Memory Locations
- 2 Instruction Cycles to Execute

ldaa #k 0 0 0 0

- Limits **Bandwidth**
- Increases **Memory Size** Requirements

14-bit Program Memory

14-bit Instruction on PIC16 8-bit MCU

Example: 'Move Literal to Working Register'

- 1 Program Memory Location
- 1 Instruction Cycle to Execute

movlw

- **Separate busses allow different widths**
- 2k x 14 is roughly equivalent to 4k x 8

Register File Concept

- **Register File Concept:** All of data memory is part of the register file, so any location in data memory may be operated on directly
- All peripherals are mapped into data memory as a series of registers
- **Orthogonal Instruction Set: ALL** instructions can operate on ANY data memory location
- The Long Word Instruction format allows a directly addressable register file

Instruction Set Overview

Instruction Set Overview

Instruction Set Overview

PIC16 Instruction Set

	Byte	Oriented Operations
addwf	f,d	Add W and f
andwf	f,d	AND W with f
clrf	f	Clear f
clrw	-	Clear W
comf	f,d	Complement f
decf	f,d	Decrement f
decfsz	f,d	Decrement f, Skip if 0
incf	f,d	Increment f
incfsz	f,d	Increment f, Skip if 0
iorwf	f,d	Inclusive OR W with f
movf	f,d	Move f
movwf	f	Move W to f
nop	-	No Operation
rlf	f,d	Rotate Left f through Carry
rrf	f,d	Rotate Right f through Carry
subwf	f,d	Subtract W from f
swapf	f,d	Swap nibbles in f
xorwf	f,d	Exclusive OR W with f

	Bit C	Driented Operations
bcf	f,b	Bit Clear f
bsf	f,b	Bit Set f
btfsc	f,b	Bit Test f, Skip if Clear
btfss	f,b	Bit Test f, Skip if Set
	_iteral a	and Control Operations
addlw	k	Add literal and W
andlw	k	AND literal with W
call	k	Call subroutine
clrwdt	-	Clear Watchdog Timer
goto	k	Go to address
iorlw	k	Inclusive OR literal with W
movlw	k	Move literal to W
retfie	-	Return from interrupt
retlw	k	Return with literal in W
return	-	Return from Subroutine
sleep	-	Go into standby mode
sublw	k	Subtract W from literal
xorlw	k	Exclusive OR literal with W

PIC16 Visual Interpreter

Data Memory Organization

PIC16F876/877 Register File Map

368 Bytes of General Purpose RAM Plus Special Function Registers

Data Memory Organization

	Bank 0		Bank 1		Bank 2		Bank 3
000	INDF	080	INDF	100	INDF	180	INDF
001	TMR0	081	OPTION_REG	101	TMR0	181	OPTION_REG
002	PCL	082	PCL	102	PCL	182	PCL
003	STATUS	083	STATUS	103	STATUS	183	STATUS
004	FSR	084	FSR	104	FSR	184	FSR
005	PORTA	085	TRISA	105		185	
006	PORTB	086	TRISB	106	PORTB	186	TRISB
007	PORTC	087	TRISC	107		187	
800	PORTD	088	TRISD	108		188	
009	PORTE	089	TRISE	109		189	
00A	PCLATH	08A	PCLATH	10A	PCLATH	18A	PCLATH
00B	INTCON	08B	INTCON	10B	INTCON	18B	INTCON
00C	PIR1	08C	PIE1	10C	EEDATA	18C	EECON1
00D	PIR2	08D	PIE2	10D	EEADR	18D	EECON2
					· · · · · · · · · · · · · · · · · · ·		

Device Specific Registers

STATUS Register

IRP	RP1	RP0	TO	PD	Z	DC	С
bit 7							bit 0

IRP: Register Bank Select (used for Indirect addressing)

0 = Bank 0, 1

1 = Bank 2, 3

RP1:RP0: Register Bank Select Bits (used for direct addressing)

00 = Bank 0, 01 = Bank 1, 10 = Bank 2, 11 = Bank 3

TO: Time-out bit

0 = A WDT time-out occurred

PD: Power-down bit

0 = SLEEP instruction executed

Z: Zero bit

1 = Result of arithmetic operation is zero

DC: Digit cary / borrow bit

1 = Carry out of 4th low order bit occurred / No borrow occurred

C: Carry / borrow bit

1 = Carry out of MSb occurred / No borrow occurred

PIC16 Addressing Modes

Data Memory Access:

- Direct addwf <data_address>, <d>

Indirect addwf INDF, <d>

Immediate (Literal) movlw <constant>

Program Memory Access:

Relative addwf PCL, f

Register Direct Addressing

Register Direct Addressing

Example: Initialize bits 0-3 of

PORTB as outputs

W Register:

F0

9-Bit Effective Address:

0 0		0	0	0	0	0	0	0
RP1 RP	0	7-bits from Instruction						

bsf STATUS, RPO

movlw b'11110000'

movwf TRISB

bcf STATUS, RPO

clrf PORTB

Register File

<u>Address</u>	Bank 0	Bank 1	<u>Address</u>
INDF: 00h	FF	FF	80h : INDF
TMR0: 01h	FF	FF	81h : OPTION
PCL: 02h	FF	FF	82h : PCL
STATUS: 03h	38	38	83h : STATUS
FSR: 04h	FF	FF	84h : FSR
PORTA: 05h	FF	FF	85h : TRISA
PORTB: 06h	FF	FF	86h : TRISB
PORTC: 07h	FF	FF	87h : TRISC
	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
20h	FF	FF	A0h
21h	FF	FF	A1h
22h	FF	FF	A2h
23h	FF	FF	A3h
	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	

Register Indirect Addressing

Register Indirect Addressing

Example: Clear all RAM locations from 20h to 7Fh

W Register:

20

9-Bit Effective Address:

bcf STATUS, IRP

movlw 0x20

movwf FSR

LOOP clrf INDF

incf FSR, f

btfss FSR,7

goto LOOP

<next instruction>

Register File Address

00 00h : INDF

FF 01h : TMR0

FF 02h : PCL

03h: STATUS

04h : FSR

00 20h

18

80

00 21h

00 22h

00 23h

00 7Dh

00 7Eh

00 7Fh

FF | 80h

Program Memory Organization

- Program memory is divided into four 2k×14 pages
- Required to maintain single word/single cycle execution
- Paging is only a concern when using the call or goto instructions, or when directly modifying the program counter

	14-0113	
0000h	Reset Vector	
0004h	Interrupt Vector	2k
	Page 0	
	PCH = 00h	
0800h		
	Page 1	OI.
	PCH = 08h	2k
1000h		
	Page 2	
	PCH = 10h	2k
1800h		
	D 0	
	Page 3 PCH = 18h	2k
	1 011 = 1011	
1FFFh		

14-bits

Program Counter

- 13-bit PC can access up to $2^{13} = 8192$ words
- Contains address of <u>NEXT</u> instruction (pipelining)
- Lower byte accessible in data memory as PCL
- Upper byte indirectly accessible via PCLATH
- Runs freely across page boundaries
- Events that modify PC out of sequence:
 - Interrupts
 - Instructions: CALL, GOTO, RETURN, RETLW, RETFIE
 - Any instruction that uses the PCL register as an operand

PC Absolute Addressing

CALL and GOTO Instructions:

PC Absolute Addressing (Program Memory)

- Jump to another program memory location out of PC sequence
- Call a subroutine

Used by the CALL and GOTO instructions

- 11-bits of the required 13 address bits are encoded in the instruction
- 2 additional bits will come from the PCLATH register

Used when performing Computed Goto operation

- Address to jump to is calculated by the program
- Computed address is written directly into the Program Counter

PC Absolute Addressing

13-Bit Program Counter

PC Absolute Addressing

MySubroutine

<do something useful>

•••

return

CALL / RETURN Stack

0020		movlw	HIGH	MySub1
0021		movwf	PCLATI	H
0022		call	MySub?	1
0023		call	MySub ⁴	4
0024		bsf	PORTB	, 7
•••		•••		
1000	MySub1	bsf	PORTB	, 0
1001		call	MySub	2
1002		return	L	
1003	MySub2	bsf	PORTB	,1
1004		call	MySub:	3
1005		return	L	
1006	MySub3	bsf	PORTB	, 2
1007		return	L	
1008	MySub4	bsf	PORTB	, 3
1009		call	MySub	2
100A		return	L	

PC Relative Addressing

To write to PC:

Write high byte to PCLATH

Write low byte to PCL (PCH will be loaded with value from PCLATH)

movlw HIGH 0x1250

movwf PCLATH

movlw LOW 0x1250

movwf PCL

PC Relative Addressing: Lookup Table

Example: Use a lookup table with relative addressing to retrieve the bit pattern to display a digit on a 7-segment LED

ORG 0x0020 ;Page 0

movlw HIGH SevenSegDecode

movwf PCLATH

movlw .5

call SevenSegDecode

movwf PORTB
...

;Page 3

0x1800

SevenSegDecode:

ORG

PCL,f		
b'00111111'	; 0	
b'00000110'	;1	
b'01011011'	;2	
b'01001111'	;3	
b'01100110'	; 4	
b'01101101'	; 5	
b'01111101'	; 6	
b'00000111'	; 7	
b'01111111'	;8	
b'01101111'	;9	
	b'00111111' b'00000110' b'01011011' b'01001111' b'01100110' b'011111101' b'00000111' b'01111111'	b'00111111';0 b'00000110';1 b'01011011';2 b'01001111';3 b'01100110';4 b'01101101';5 b'011111101';6 b'00000111';7 b'01111111';8

Special Features Overview

Configuration Word

Located in program memory space, outside the reach of the program counter

- **Used to setup device options:**
 - Code Protection
 - Oscillator Mode
 - Watchdog Timer
 - Power Up Timer
 - Brown Out Reset
 - Low Voltage Programming
 - Flash Program Memory Write
- Only readable at program time on most PIC16 devices

PIC16 Oscillator Options

XT	Standard frequency crystal oscillator	100kHz - 4MHz
HS	High frequency crystal oscillator	4MHz - 20MHz
LP	Low frequency crystal oscillator	5kHz - 200kHz
RC	External RC oscillator	DC - 4MHz
INTRC	Internal RC oscillator	4 or 8 MHz ± 2%

Selectable clock options provide greater flexibility for the designer:

- LP Oscillator designed to draw least amount of current
- RC or INTRC provide ultra low cost oscillator solution
- XT optimized for most commonly used oscillator frequencies
- HS optimized to drive high frequency crystals or resonators
- Speed ranges are guidelines only

POR, OST, PWRT

POR: Power On Reset

With MCLR tied to V_{DD}, a reset pulse is generated when V_{DD} rise is detected

PWRT: Power Up Timer

 Device is held in reset for 72ms (nominal) to allow V_{DD} to rise to an acceptable level (after POR only)

OST: Oscillator Start-up Timer

Holds device in reset for 1024
 <u>cycles</u> to allow crystal or
 resonator to stabilize in
 frequency and amplitude; not
 active in RC modes; used
 only after POR or Wake Up
 from SLEEP

Sleep Mode

- The processor can be put into a power-down mode by executing the SLEEP instruction
 - System oscillator is stopped
 - Processor status is maintained (static design)
 - Watchdog timer continues to run, if enabled
 - Minimal supply current is drawn mostly due to leakage (0.1 2.0μA typical)

	Events that wake processor from sleep			
MCLR	Master Clear Pin Asserted (pulled low)			
WDT	Watchdog Timer Timeout			
INT	INT Pin Interrupt			
TMR1	Timer 1 Interrupt (or also TMR3 on PIC18)			
ADC	A/D Conversion Complete Interrupt			
CMP	Comparator Output Change Interrupt			
CCP	Input Capture Event			
PORTB	PORTB Interrupt on Change			
SSP	Synchronous Serial Port (I²C™ Mode) Start / Stop Bit Detect Interrupt			
PSP	Parallel Slave Port Read or Write			

Watchdog Timer

- Helps recover from software malfunction
- Uses its own free-running on-chip RC oscillator
- WDT is cleared by CLRWDT instruction
- Enabled WDT cannot be disabled by software
- WDT overflow resets the chip
- Programmable timeout period: 18ms to 3.0s typical
- Operates in SLEEP; on time out, wakes up CPU

BOR –**Brown Out Reset**

- When voltage drops below a particular threshold, the device is held in reset
- Prevents erratic or unexpected operation
- Eliminates need for external BOR circuitry

PBOR – Programmable Brown Out Reset

- Configuration Option (set at program time)
 - Cannot be enabled / disabled in software
- Four selectable BV_{DD} trip points:
 - 2.5V Minimum V_{DD} for OTP PIC[®] MCUs
 - -2.7V
 - 4.2V
 - -4.5V
- For other thresholds, use an external supervisor (MCP1xx, MCP8xx/TCM8xx, or TC12xx)

(P)BOR – Brown Out Reset

Holds PIC® MCU in reset until ~72ms after V_{DD} rises back above threshold

PLVD – Programmable Low Voltage Detect

- Early warning before brown out
- 16 selectable trip points:
 - 1.8V up to 4.5V in 0.1 to 0.2V steps
 - External analog input
- Internal V_{REF}

In-Circuit Serial Programming™

- Only two pins required for programming
- Convenient for In-System Programming of
 - Calibration Data
 - Serialization Data
- Supported by MPLAB® PM3 & ICD2

Pin	Function		
V_{PP}	Programming Voltage = 13V		
V _{DD}	Supply Voltage		
V _{ss}	Ground		
RB6	Clock Input		
RB7	Data I/O & Command Input		

I/O Ports

- High Drive Capability
- Can directly drive LEDs
- Direct, single cycle bit manipulation
- Each pin has individual direction control under software
- All pins have ESD protection diodes
- Pin RA4 is usually open drain
- All I/O pins default to inputs (high impedance) on startup
- All pins multiplexed with analog functions default to analog inputs on startup

I/O Pin Conceptual Diagram

I/O Ports

- Bit n in TRISx controls the data direction of Bit n in PORTx
- 1 = Input, 0 = Output

Hands-on **Exercises**

MPLAB® ICD2

PICDEM™ 2 Plus Board

MPASM[™] Assembler Template

MPASM Program Template				
1 2	LIST p=16f877a	;Explicitly declare processor		
3 4	<pre>#include <p16f877a.inc></p16f877a.inc></pre>	;Include register label definitions		
5	org 0x0000	;Put next line of code at address 0x0000		
6 RESET_V 7	goto START	;Reset Vector		
8	org 0x0004	;Put next line of code at address 0x0004		
9 INT_V 10	retfie	;Interrupt Vector		
11 START 12	{Begin your code here}	;Your code goes here		
13	END	;Tell MPASM that this is the end		

- If not using interrupts, lines 8 and 9 could be omitted
- The labels in the left column may be anything you want; these are just examples

Specifying the Radix

- By default, MPASM™ assembler expects numbers in hexadecimal
- Default can be changed through IDE or by adding r=hex or r=dec as a parameter to the LIST directive:

 Good programming practice suggests that a number's radix be specified explicitly:

Radix	MPASM Syntax	
Binary	b'10101010'	
Decimal	d'25' or .25	
Hexadecimal	h'2A' or 0x2A	

Lab 1: The Task

 Turn on LED connected to bit 0 of PORTB (RB0)

Lab 1: Program Structure

Lab 1: Template

```
Lab 1: "Hello, world!" for Microcontrollers
 LIST p=16f877a
 #include <p16f877a.inc>
 0x0000
 org
 RESET V
 goto
 START
 ;Reset Vector
 {1<sup>st</sup> Instruction}
 ;Clear PORTB output latches
 START
 {2<sup>nd</sup> Instruction}
 :Switch to bank 1
 {3<sup>rd</sup> Instruction}
10
 ;Load value to make lower 4 bits outputs
 {4<sup>th</sup> Instruction}
11
 ;Move value to TRISB
 {5<sup>th</sup> Instruction}
12
 ;Switch to bank 0
13
 {6<sup>th</sup> Instruction}
 ;Turn on LED on RB0
14
15
 qoto $
 ;Loop here forever
16
17
 END
```


Lab 1: Solution

	Lab 1: "Hello, world!" for Microcontrollers			
1		<i>LIST</i> p=16f877a		
2				
3		#includ	de <p16f877a.< th=""><th>inc></th></p16f877a.<>	inc>
4			0.000	
5		org	0x 0 000	
6	RESET_V	goto	START	;Reset Vector
7				
8	START	clrf	PORTB	Clear PORTB output latches
9		bsf	STATUS, RPO	;Switch to bank 1
10		movlw	b ′11110000'	;Load value to make lower 4 bits outputs
11		movwf	TRISB	;Move value to TRISB
12		bcf	STATUS, RPO	;Switch to bank 0
13		bsf	PORTB, 0	;Turn on LED on RB0
14				
15		goto \$;Loop here forever
16				
17		END		

Lab 1: Results

You have learned:

- How to program a device and run the code using the MPLAB® ICD2
- How to configure an I/O port
- How to manipulate I/O pins
- How to code an infinite loop (the equivalent of while(1) in C)

Lab 2: The Task

 Make the LED connected to bit 0 of PORTB (RB0) blink

Lab 2: The Task

- A delay is required to make the blinking slow enough for the human eye
- At 4MHz, one instruction executes in 1μs
- A 16-bit software counter is sufficient to implement the delay

Naming Registers/Constants

Equate Method:

```
MyReg0 equ 0x20 ;MyReg0 = 0x20
MyReg1 equ 0x21 ;MyReg1 = 0x21
MyReg2 equ 0x23 ;MyReg2 = 0x23
```

Constant Block Method:

Lab 2: Program Structure

Lab 2: Program Structure

Lab 2: Template – Part 1

```
Lab 2: Blinking LED
 LIST p=16f877a
 3
 #include <p16f877a.inc>
 cblock 0x020
 COUNTERL
 COUNTERH
 8
 endc
 9
10
 0x0000
 org
11
 RESET V
 goto
 ;Reset Vector
 START
12
 clrf PORTB
13
 START
 ;Clear PORTB output latches
14
 bsf STATUS, RPO; Switch to bank 1
15
 movlw
 b'11110000' ;Load value to make lower 4 bits outputs
16
 movwf
 TRISB
 ; Move value to TRISB
17
 bcf
 STATUS, RPO ; Switch to bank 0
 CONTINUED ON NEXT SLIDE
```


Lab 2: Template – Part 2

	Lab 2: Blinking LED - Continued			
18	LOOP	{1 st Instruction}	;Turn on LED on RB0	
19		{2 nd Instruction}	;Call delay routine	
20		{3 rd Instruction}	;Turn off LED on RB0	
21		{4 th Instruction}	;Call delay routine	
22		{5 th Instruction}	Repeat main loop	
23				
24	DELAY	{6 th Instruction}	;Decrement COUNTERL	
25		{7 th Instruction}	;If not zero, keep decrementing COUNTERL	
26		{8 th Instruction}	;Decrement COUNTERH	
27		{9 th Instruction}	;If not zero, decrement COUNTERL again	
28		{10 th Instruction}	Return to main routine	
29				
30		END		

Lab 2: Solution – Part 1

```
Lab 2: Blinking LED
 LIST p=16f877a
 3
 #include <p16f877a.inc>
 4
 cblock 0x020
 COUNTERL
 COUNTERH
 8
 endc
 9
10
 0x0000
 org
11
 RESET V
 goto
 START
 ;Reset Vector
12
13
 START
 clrf PORTB
 ;Clear PORTB output latches
14
 bsf STATUS, RPO; Switch to bank 1
15
 movlw
 b'11110000' ;Load value to make lower 4 bits outputs
16
 movwf
 TRISB
 ; Move value to TRISB
17
 STATUS, RPO ; Switch to bank 0
 bcf
 CONTINUED ON NEXT SLIDE
```


Lab 2: Solution – Part 2

	Lab 2: Blinking LED - Continued			
18	LOOP	bsf	PORTB, 0	;Turn on LED on RB0
19		call	DELAY	;Call delay routine
20		bcf	PORTB, 0	;Turn off LED on RB0
21		call	DELAY	;Call delay routine
22		goto	LOOP	Repeat main loop
23				
24	DELAY	decfsz	COUNTERL	;Decrement COUNTERL
25		goto	DELAY	;If not zero, keep decrementing COUNTERL
26		decfsz	COUNTERH	;Decrement COUNTERH
27		goto	DELAY	;If not zero, decrement COUNTERL again
28		return		
29				
30		EN D		

Lab 2: Results

You have learned:

- How to define register labels
- How to implement a loop
- How to implement software delays
- How to use a "skip" instruction
- How to call a subroutine

Lab 3: The Task

 Using one of the rotate instructions, "move" the illuminated LED across the lower 4 bits of PORTB. When it reaches one side, send it back to the start.

Lab 3: Program Structure

Same setup code from Lab 1

Rember: The rotate instructions operate on 9-bits, with the Carry bit in the STATUS register as the 9th bit

1 Instruction

1 Instruction

1 Instruction

1 Instruction

1 Instruction

Call same subroutine from Lab 2

Lab 3: Template – Part 1

```
Lab 3: Rotating LED
 LIST p=16f877a
 2
 #include <p16f877a.inc>
 cblock 0x020
 6
 COUNTERL
 COUNTERH
 8
 endc
 9
10
 0x0000
 org
11
 RESET V
 goto
 START
 ;Reset Vector
12
13
 START
 clrf
 PORTB
 ;Clear PORTB output latches
14
 bsf
 STATUS, RPO
 ;Switch to bank 1
15
 movlw
 b'11110000'
 ;Load value to make lower 4 bits outputs
16
 movwf
 TRISB
 ;Move value to TRISB
17
 STATUS, RPO ; Switch to bank 0
 bcf
 CONTINUED ON NEXT SLIDE
```


Lab 3: Template – Part 2

Lab 3: Rotating LED - Continued			
18 19 LOOP 20 21 22 23 24	{1 st Instruction} {2 nd Instruction} {3 rd Instruction} {4 th Instruction} {5 th Instruction} {6 th Instruction}	;Set carry bit for initial rotate ;Rotate PORTB to left ;Call delay routine ;Is the LED on RB3 (PORTB,3) on? ;If yes, set the Carry bit ;Repeat main loop	
25 DELAY 26 27 28 29 30 31	decfsz COUNTERL goto DELAY decfsz COUNTERH goto DELAY return	;Decrement COUNTERL ;If not zero, keep decrementing COUNTERL ;Decrement COUNTERH ;If not zero, decrement COUNTERL again ;Return to main subroutine	

Lab 3: Solution – Part 1

```
Lab 3: Rotating LED
 LIST p=16f877a
 2
 #include <p16f877a.inc>
 cblock 0x020
 6
 COUNTERL
 COUNTERH
 8
 endc
 9
10
 0x0000
 org
11
 RESET V
 goto
 START
 ;Reset Vector
12
13
 clrf PORTB
 START
 ;Clear PORTB output latches
14
 bsf STATUS, RPO; Switch to bank 1
15
 movlw
 b'11110000'
 ;Load value to make lower 4 bits outputs
16
 movwf
 TRISB
 ;Move value to TRISB
17
 STATUS, RPO ; Switch to bank 0
 bcf
 CONTINUED ON NEXT SLIDE
```


Lab 3: Solution – Part 2

	Lab 3: Rotating LED - Continued				
18 19 20 21 22 23 24	LOOP	bsf rlf call btfsc bsf goto	STATUS,C PORTB,f DELAY PORTB,3 STATUS,C LOOP	;Set carry bit for initial rotate ;Rotate PORTB to left ;Call delay routine ;Is the LED on RB3 (PORTB,3) on? ;If yes, set the Carry bit ;Repeat main loop	
25 26 27 28 29 30 31	DELAY	goto	COUNTERL DELAY COUNTERH DELAY	;Decrement COUNTERL ;If not zero, keep decrementing COUNTERL ;Decrement COUNTERH ;If not zero, decrement COUNTERL again ;Return to main subroutine	

Lab 3: Results

- You have learned:
 - How to use the rotate instructions
 - How to use the bit test & skip instructions

Lab 4: The Task

 Same as Lab 3, but this time make the direction of rotation change when the LED is rotated to either end

Lab 4: Program Structure

Lab 4: Template

Setup is identical to Lab 3 up to the LOOP

```
Lab 3: Rotating LED - Continued
 bsf
 STATUS, C
 ;Set carry bit for initial rotate
18
19
 {1<sup>st</sup> Instruction}
 ;Rotate PORTB to left
 LEFT
20
 {2<sup>nd</sup> Instruction}
 ;Call delay routine
21
 {3<sup>rd</sup> Instruction}
 ; Is the LED on RB3 (PORTB, 3) on?
22
 {4<sup>th</sup> Instruction}
 ;if no, rotate left again
23
24
 {5<sup>th</sup> Instruction}
 ;Rotate PORTB to right
25
 RIGHT
 {6<sup>th</sup> Instruction}
26
 ;Call delay routine
 {7<sup>th</sup> Instruction}
27
 ; Is the LED on RBO (PORTB, 0) on?
28
 {8<sup>th</sup> Instruction}
 ;if no, rotate right again
29
 {9<sup>th</sup> Instruction}
 ; if yes, rotate left
30
31
 DELAY
 decfsz COUNTERL
 ;Decrement COUNTERL
32
 ; If not zero, keep decrementing COUNTERL
 goto
 DELAY
33
 decfsz COUNTERH
 ;Decrement COUNTERH
34
 ; If not zero, decrement COUNTERL again
 goto
 DELAY
35
 :Return to main subroutine
 return
36
37
 END
```


Lab 4: Solution

Lab 3: Rotating LED - Continued				
18		bsf	STATUS, C	;Set carry bit for initial rotate
	LEFT		•	;Rotate PORTB to left
21 22		call btfss	DELAY PORTB, 3	;Call delay routine ;Is the LED on RB3 (PORTB,3) on?
23 24		goto	LEFT	;if no, rotate left again
	RIGHT	rrf call	·	;Rotate PORTB to right
27		btfss	PORTB, 0	;Call delay routine ;Is the LED on RBO (PORTB,0) on?
28 29		goto goto	RIGHT LEFT	<pre>;if no, rotate right again ;if yes, rotate left</pre>
30 31	DELAY	decfsz	COUNTERL	;Decrement COUNTERL
32		goto	DELAY	;If not zero, keep decrementing COUNTERL
33 34			COUNTERH DELAY	;Decrement COUNTERH ;If not zero, decrement COUNTERL again
35 36		return		;Return to main subroutine
37		END		

Lab 4: Results

- You have learned:
 - How to make decisions in software and take different courses of action

Lab 5: The Task

Use a lookup table to obtain the bit pattern to be displayed on **PORTB**

Lab 5: Program Structure

Lab 5: Template – Part 1

```
Lab 5: Lookup Table
 LIST p=16f877a
 #include <p16f877a.inc>
 cblock 0x020
 COUNTERL
 COUNTERH
 endc
10
 0x0000
 org
 RESET V
11
 goto
 START
 :Reset Vector
12
 clrf PORTB
 ;Clear PORTB output latches
13
 START
 bsf STATUS, RPO
 ;Switch to bank 1
14
 ;Load value to make lower 4 bits outputs
15
 movlw b'11110000'
 :Move value to TRISB
16
 movwf
 TRISB
 STATUS, RPO
 bcf
 ;Switch to bank 0
17
 {1<sup>st</sup> Instruction}
 ;Clear index into table
18
 {2<sup>nd</sup> Instruction}
 ;Load W with high byte of TABLE address
19
 {3<sup>rd</sup> Instruction}
20
 ;Move W to PCLATH
 CONTINUED ON NEXT SLIDE
```


Lab 5: Template – Part 2

```
Lab 3: Lookup Table - Continued
 {4<sup>th</sup> Instruction}
 LOOP
 ;Move INDEX to W
 {5<sup>th</sup> Instruction}
 ;Call TABLE
23
 {6<sup>th</sup> Instruction}
24
 :Move W to PORTB
 {7<sup>th</sup> Instruction}
25
 ;Call delay
 {8<sup>th</sup> Instruction}
26
 ;Increment INDEX
27
 {9<sup>th</sup> Instruction}
 ;Load W with 0x07
28
 {10<sup>th</sup> Instruction}
 ;Subtract W from INDEX, result in W
29
 {11<sup>th</sup> Instruction}
 ;Is Z bit in STATUS set?
30
 {12<sup>th</sup> Instruction}
 ;if yes, clear INDEX
31
 {13<sup>th</sup> Instruction}
 ;Repeat loop
32
33
 DELAY
 decfsz COUNTERL
 :Decrement COUNTERL
34
 goto
 ; If not zero, keep decrementing COUNTERL
 DELAY
35
 :Decrement COUNTERH
 decfsz COUNTERH
36
 goto DELAY
 ; If not zero, decrement COUNTERL again
37
 return
 :Return to main subroutine
38
 CONTINUED ON NEXT SLIDE
```


Lab 5: Template – Part 3

```
Lab 3: Lookup Table - Continued
 TABLE
 addwf
 PCL,f
 ;Add offset to program counter
40
 retlw
 b'00000001' ; Table entry 0
 retlw
 ; Table entry 1
41
 b'00000011'
 retlw
 b'00000111' ; Table entry 2
42
 b'00001111' ; Table entry 3
43
 retlw
 retlw b'00001110'; Table entry 4
44
45
 retlw b'00001100'; Table entry 5
56
 retlw b'00001000' ;Table entry 6
58
59
 END
```


Lab 5: Solution – Part 1

```
Lab 5: Lookup Table
 LIST p=16f877a
 #include <p16f877a.inc>
 cblock 0x020
 COUNTERL
 COUNTERH
 enda
10
 0 \times 0000
 org
11
 RESET V
 goto
 START
 :Reset Vector
12
13
 clrf PORTB
 ;Clear PORTB output latches
 START
 :Switch to bank 1
14
 bsf
 STATUS, RPO
15
 movlw
 b'11110000' ;Load value to make lower 4 bits outputs
16
 movwf
 TRISB
 :Move value to TRISB
 ;Switch to bank 0
17
 STATUS, RPO
 bcf
18
 clrf
 INDEX
 :Clear index into table
 ;Load W with high byte of TABLE address
19
 movlw HIGH TABLE
20
 movwf
 PCLATH
 :Move W to PCLATH
 CONTINUED ON NEXT SLIDE
```


Lab 5: Solution – Part 2

Lab 3: Lookup Table - Continued				
22	LOOP	movf	INDEX, w	;Move INDEX to W
23		call	TABLE	;Call TABLE
24		movwf	PORTB	;Move W to PORTB
25		call	DELAY	;Call delay
26		incf	INDEX,f	;Increment INDEX
27		movlw	0x 0 7	;Load W with 0x07
28		subwf	INDEX, w	;Subtract W from INDEX, result in W
29		btfsc	•	;Is Z bit in STATUS set?
30		clrf		;if yes, clear INDEX
31		goto	LOOP ;Repe	eat loop
32				
33	DELAY		COUNTERL	;Decrement COUNTERL
34		goto		; If not zero, keep decrementing COUNTERL
35			COUNTERH	;Decrement COUNTERH
36		goto	DELAY	; If not zero, decrement COUNTERL again
37		return		Return to main subroutine
38				
	; CONTINUE	D ON NEX	T SLIDE	

Lab 5: Solution – Part 3

```
Lab 3: Lookup Table - Continued
 TABLE
 ;Add offset to program counter
 addwf
 PCL,f
40
 retlw
 b'00000001' ; Table entry 0
 retlw
 b'00000011' ; Table entry 1
41
 retlw
 b'00000111' ; Table entry 2
42
 retlw b'00001111'; Table entry 3
43
 retlw b'00001110'; Table entry 4
44
45
 retlw b'00001100'; Table entry 5
56
 retlw b'00001000' ;Table entry 6
58
59
 END
```


Lab 5: Results

You have learned:

- How to implement a lookup table
- How to retrieve data from a lookup table
- How to call a subroutine on another page
- How to perform a computed goto

Summary

- PIC16 Architecture
- PIC16 Instruction Set
- PIC16 Memory Organization
- Simple Programming Techniques

References

- PIC® MCU Mid-Range Family Reference Manual (DS33023A) Microchip Technology
- Programming and Customizing PICmicro Microcontrollers by Myke Predko
- Design with PIC[®]
 Microcontrollers
 by John B. Peatman

References

 123 PIC® Microcontroller Experiments for the Evil Genius by Myke Predko

Thank You

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KeeLoq, KeeLoq logo, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, rfPIC and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Linear Active Thermistor, Migratable Memory, MXDEV, MXLAB, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, Select Mode, Smart Serial, SmartTel, Total Endurance, UNI/O, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A. All other trademarks mentioned herein are property of their respective companies.