Open Programmer v0.10.0

An open source USB programmer for PIC micros, ATMEL micros, I2C-SPI-MicroWire-OneWire-UNIO EEPROMs, generic I2C/SPI devices and (soon) other devices

Quick facts

Top
Quick facts
Another
programmer?
USB &
HID
firmware
Control

GTK graphical interface

programs

MFC
Graphical
interface
Commandline

interface
How to ...
Supported

Supported devices

Communication protocol Picto

<u>protocol</u> Picture of a prototype: The circuit

Voltage

regulator

How to

contribute

Download

History

Links

Contacts

- Completely free and Open Source (including firmware)
- Programs PIC10-12-16-18-24, dsPIC30-33, ATMÉL AVR (serial and HV serial programming), serial EEPROMs type 24xxxx (I2C), 25xxx (SPI), 93xx6 (MicroWire), DS24xx (OneWire), 11xxx (UNIO), communicates with generic I2C & SPI devices (seesupported devices)
- Can work as **ICD** debugger
- USB 2.0 Full Speed interface, HID class (same as keyboards, mice, etc.)
- Self powered
- Doesn't need drivers
- Built from easy to find components (estimated cost ~10€)
- Hardware generated timings for maximum speed and reliability (writes a 18F2550 in 15s)
- Doesn't saturate your CPU and doesn't suffer when other programs are running
- Open source control programs for Linux and Windows
- It's not another PicKit clone

Top Quick facts **Another** programme USB & HID **firmware Control** programs

> **GTK** graphical <u>interface</u> **MFC**

Graphical <u>interface</u>

Command Another programmer?

line How to ...

Supported devices protocol Voltage regulator How to

contribute **Download** History Links **Contacts**

interface In the last few years, as serial and parallel interfaces have almost disappeared, electronics enthusiasts find even more difficult to program microcontrollers; old time programmers don't work any more; common solutions include using USB to Communicaterial adapters (which can't accept direct access but only slow API calls), or add-on interface chips, like FTDIxxxx, which The circuit appear substantially as serial interfaces and require custom or proprietary drivers.

So why not use PIC controllers and their native USB interface? After searching a while I couldn't find an USB programmer which was at the same time functional, free, and open source, so I decided to design one.

Open source means that all sources and schematics are given free of charge with the rights to modify and release them.

USB & HID firmware (v0.10.0)

In order to use the USB interface included in some PIC devices we need a firmware that implements one of the classes defined by the USB consortium or a new one; I opted for the HID class, which is supported natively by all operating systems and so doesn't need any driver. Maximum allowed speed is 64KB/s, although with my application I measured something in the range 20-40 KB/s, certainly enough to program devices with memory of 100KB at most.

Like all USB devices this one too has a vid and a pid; these are usually obtained under payment; I got a combination for free from pid.codes: 0x1209&0x5432; anyways it's possible to configure both, so I leave the choice to the user.

The programmer appears to the system as a HID device that exchanges 64 bytes packets every 1 ms.

The USB firmware comes from a nearly unknown open source project, written by Alexander Enzmann, which I modified and adapted to the MCC18 compiler.

I wrote a <u>brief guide</u> on how to use it; to my knowledge this is the only open source firmware with HID support and GPL license.

My programmer code simply adds a command interpreter that drives the microcontroller's outputs according to a set of instructions.

Top Quick facts **Another** USB &

The main control cycle waits for a packet from USB, then executes commands in sequence while managing communication tasks; at the same time a control function is called periodically by a timer interrupt and keeps the DCDC regulator output voltage constant.

HID **firmware Control**

programs

Building the project requires only free programs: MPLAB and MCC18 student version, which are unfortunately only available for the windows (in)operating system.

It's certainly possible to compile with SDCC, but some changes are needed to the source code.

GTK Everything is given under the GPL2 license. graphica

Here is the complete MPLAB project, here the hex file only. <u>interface</u>

Here a version (0.8.0) for 18F2450 (with reduced functionality, **MFC**

Graphical see the circuit).

<u>interface</u> Command-

line

<u>interface</u> Control programs

How to ... **Supported** devices

I initially thought of modifying an existing software, for example winpic or picprog, but I found it would be too Communicadifficult because I use packetized communications instead of serial; so I had to write one (two) from scratch.

protocol Voltage regulator How to

The circuit Unfortunately, or fortunately, since I'm not a professional programmer I kept features at minimum; the result are very small but fast programs that don't use your CPU for nothing.

For most devices the code is verified while programming; for the others immediately following the writing phase.

contribute **Download** History Links **Contacts**

Ideally you should have the same version number for both software and firmware, except for the last number which indicates minor changes and bug fixes; however I tried to keep the same protocol with each release, so that apart from new features it is often possible to use new software with older firmware and vice versa.

In case you wonder, the reason why it's not possible to program directly from MPLAB is not technical: Microchip does not release specifications of how to interface with its program; if you want them you have to be a commercial manufacturer and sign a non disclosure agreement, which is clearly impossible for a GPL2 open source project.

On the contrary, integration with Piklab is possible and I hope will be done soon; right now the custom programmer interface lacks some essential parameters, but whoever has the ability and time can fix it for sure.

GTK graphical interface for Windows and Linux (v0.10.0)

protocol

Voltage

How to

History

Contacts

Links

regulator

contribute

Download

OPGUI uses the GTK libraries so under Windows it's necessary to install the GTK Runtime Environment.

A screenshot of Opgui:

interface A quick guide: buttons to read, write, load and save files are on Command the toolbar. line

The "Data" tab shows what the programmer is doing.

interface On the "Device" tab it's possible to choose the device and How to ... modify some programming options, such as writing ID and **Supported** calibration words, using the eeprom etc.; only settings devices compatible with the current device are considered.

Communication "Options" are various general settings: USB connection, errors, log file, expansion boards; using the "Hardware Test" The circuit function and a voltmeter is possible to check that the circuit is working.

The "I2C/SPI" tab is useful for communicating with generic I2C and SPI devices; in case of I2C it's always necessary to specify the control byte (and address, if not zero); RW bit is handled automatically.

For example, to write manually 3 bytes on a 24xx16 at address 64 write: A0 40 1 2 3

From version 0.7.10 it is included an ICD debugger, working more or less like <u>pdb</u>; in addition it supports coff files.

The "I/O" tab allows to control individual I/O lines and the power supplies.

Under "Utility" there are functions to convert a single hex line to data and vice versa.

There is no installer since there aren't any libraries and the executable is very small.

The program accepts hex8 and hex32 files, and also binary files in case of serial memories.

Supported languages are currently English and Italian; to add other languages it's necessary to generate the languages.rc file (-langfile option) and to modify it; the language id is before the respective strings, enclosed in square brackets [].

The language is chosen at startup by matching the system

language (it can also be forced with -lang).

To enable access to the programmer under Linux see chapterCommand line interface.

You can find more info on the OpenProg and Opgui user's guide or in the source code guide.

To compile the program from source (optional) you need to the GTK libraries, GCC and the maketools (MinGW/MSYS in Windows); then write:

> make

To install it under Linux(if you wish):

> make install

<u>Download the compiled program</u> ... or the sources.

Top Quick facts Graphical interface for Windows (v0.9.1)

Another

programme@penProg is a C++ application written with Visual C++ 6 and USB & MFC.

HID A screenshot of OpenProg:

How to contribute **Download** History Links **Contacts**

Only the basic programming functions are implemented; it was the fist GUI of the project, but currently development continues on OPGUI, so it may be dismissed in the future.

It has the advantage of working without any additional library. Usage is the same as OPGUI; works with XP, VISTA, 7, 8.

Command-line options are:

-d <device>, selects a target

- -r <file name>, reads the target and writes to file
- -w <file name>, writes a file to the target
- -gui, do not exit after writing or reading (only if -w or -r are specified)

You can find more info on the OpenProg and Opgui user's guide or in the source code guide.

It may be of interest the fact that the DDK (driver development kit) is not required for compilation; I link explicitly to the system library hid.dll and manually load the functions needed. Download application ... or sources (Visual Studio 6 workspace)

Command-line utility (Linux and Windows, v0.10.0)

```
OP is a command-line executable; the Windows version
doesn't need installation:
```

the Linux version searches the programmer between devices /dev/usb/hiddevX (or the one specified as parameter) and needs reading rights for it.

eg. >sudo chmod a+r /dev/usb/hiddev0

To permanently enable a user do the following (on Ubuntu and other Debian based distributions, check for others):

as root create a file /etc/udev/rules.d/10-openprogrammer.rules if you want to enable a user group write:

KERNEL=="hiddev[0-9]", ATTRS{idProduct}=="5432", $ATTRS{idVendor}=="1209",$ GROUP="<group>", SYMLINK+="openprogrammer"

Quick facts **Another**

where <group> is one of the user groups (to get a list type 'groups"); select a suitable group and if your user desn't belong to it execute "addgroup <user> <group>"

USB &

or, if you want to enable all users, change reading permissions: KERNEL=="hiddev[0-9]", ATTRS{idProduct}=="5432", ATTRS{idVendor}=="1209", MODE="0664",

HID **firmware Control**

programs

Top

SYMLINK+="openprogrammer" restart udev to apply changes: > udevadm control --reload-rules

GTK > udevadm trigger graphical

Now, every time the system detects the programmer, the <u>interface</u> corresponding /dev/usb/hiddevX has the correct permissions **MFC** and also the link /dev/openprogrammer is created. Graphica

interface

If after plugging the device /dev/usb/hiddevX is inexistent (and Comman LED2 doesn't blink at 1 Hz), it's sufficient to execute a few line times lsusb to force enumeration, or unplug and replug the <u>interface</u> cable.

How to ... Supported devices

If not otherwise specified OP looks for an USB device with yid&pid=0x1209:0x100.

Communic protocol The circuit

It supports hex8 and hex32 files, and also binary files in case of serial memories.

Voltage regulator

Using the --HWtest option and a voltmeter is possible to check that the circuit is working.

How to contribute **Download** It is possible to communicate with generic I2C/SPI devices; in case of SPI it's always necessary to specify control byte and address (or addresses); the RW bit is handled automatically.

History Links **Contacts** In case of problems or just for curiosity it's possible to save all data exchanged with the programmer with option -l; its optional parameter must be specified with -l=<file> (who knows why? It may be a bug of getopt).

Supported languages are currently English and Italian; more languages can be added by generating and modifying the file languages.rc.

Options:

-BKosccal load BKosccal from file -calib load calibration from file

send <message> to the programmer and exit -command <message>

-cwX < cw >force config word X

-d, device <dev.> device -ee use eeprom

max errors during writing -err <max> -fuse <val> write fuse low byte (Atmel only) write fuse high byte (Atmel only) -fuseh <val>

```
Open Programmer, an open source USB programmer for PIC, ATMEL AVR, I2C-SPI-MicroWire-OneWire-UNIO EEPROM
 -fusex <val>
 write extended fuse byte (Atmel only)
 -h, help
 help
 -HWtest
 hardware test
 -i, info
 informations about programmer
 -i2c r <N Ctr Addr>
 read N bytes from I2C bus
 -i2c r2 <N Ctr Addr(2)>
 read N bytes from I2C bus (16b address)
 -i2c_w <N Ctr Addr Data>
 write N bytes to I2C bus
 -i2c_w2 <N Ctr Addr(2) Data>
 write N bytes to I2C bus (16b address)
 -i2cspeed <speed>
 set I2C speed: 0=100k,1=200k,2=400k,3=800k"
 -icd <val>
 enable ICD (goto address)
 use ID
 -id
 -l, log [=file]
 save log
 -lang <language>
 load <language> strings
Top
 -langfile
 write all strings to file
Quick facts
 -lock <val>
 write lock byte (Atmel only)
Another
programmer? mode <mode>
 SPI mode: 00,01,10,11
 osccal
 loads osccal from file instead of using the value saved before erase
USB &
 -p, path <path>
 programmer path [/dev/usb/hiddev0]
HID
 -pid <pid>
 programmer pid [0x5432]
firmware
 -r, reserved
 read reserved area
Control
 -rep <n>
 report size [64]
programs
 Multiple programming triggered by S1
 -s1, S1
  GTK
  graphical -s, save <file>
 save Ihex file
 -se, saveEE <file>
 save EEPROM on Ihex file (ATxxxx only)
  i<u>nterface</u>
 read N bytes from SPI bus
 -spi r <N>
  MFC
  <u>Graphical</u> spi_w <N Data>
 write N bytes to SPI bus
  interface -spispeed <speed>
 set SPI speed: 0=100k,1=200k,2=300k,3=500k" NL
  Command-support
 supported devices
 use BKosccal
 copy BKosccal to osccal
  line
  interface -v, version -vid <vid>
 version
 programmer vid [0x1209]
How to ...
 -w, write <file>
 write Ihex file
Supported
 -we, writeEE <file>
 write EEPROM on Ihex file (ATxxxx only)
devices
Communication
Examples:
protocol
 > op -h
 #help
The circuit
 #reads code and EEPROM and saves to file
 > op -d 18F2550 -ee -s read.hex
Voltage
 > op -d 16F628 -ee -w write.hex
 #writes
regulator
 > op -i2c r 8 A0 0
 #reads 8 bytes from I2C bus, control byte A0, address 0
How to
contribute
 A frequent error is to write the device name with lowercase
Download
 letters instead of uppercase:
History
 write 16F628, not 16f628
Links
Contacts
 A makefile is included, so to build the application you need
 GCC and the maketools (MinGW/MSYS on Windows); write:
 > make
 Then to install it (if you wish):
 > make install
```

You can find more info in the source code guide.

Also included is Hid_test, an utility to send and receive a single 64 bit packet; it can be useful for experimenting with the hardware; in theory one could even write a complete programming script using it.

Download

How to ...

Erase a device: every device is erased before being programmed; however if you still need to erase it it's sufficient to write a hex file with valid data (i.e. <0xFF) beyond the implemented memory.

For example, for PIC12-16:

:020000040000FA

:0144010000BA

:0000001FF

And for PIC18:

:020000040002F8

:02000000000FE

Top Quick facts: 00000001FF

Another

programmer Configuration Word: Config words are usually specified in the hex file, but can be forced for PIC 10-12-16-18 USB & using the related device options (or via command line). HID

firmware Control programs It's also possible to recompile sources, otherwise to change the hex file directly; in case of most PIC16 the config word is at address 0x2007, which is stored at 0x400E; the last byte of the

line is a checksum, which can be calculated as the two's **GTK** graphical complement of the sum of all bytes in the line.

interface For example:

:02400E00xxxxCC, where xxxx is the new value and CC the **MFC Graphica** checksum

interface

Comman Change configuration of Atmel AVR: unlike PICs, these devices do not map their configuration words in the main line interface memory area (so the hex files don't specify any configuration) and it's necessary to write the desired Fuse/Lock bytes in the How to ... device options; don't write anything in case the default value is **Supported** fine for the application. devices

Communication

protocol Voltage

Solve the "Synchronization error" with AVR devices: A The circuit possible cause is that the SPI speed is too high in relation to the CPU speed; the latter has to be $> 4 \times SPI$ speed.

regulator How to contribute

There are many possible CPU speed configurations, so the (new) algorithm varies the SPI speed automatically in order to enter Program Mode.

Download History Links **Contacts**

Obviously the lower the speed the longer it takes to read/write the device; in order to speed up operations you could write an empty file with a fast CPU configuration, then write the final file and configuration at high speed.

Some devices include an extremely low speed setting (16 kHz), which is too low even for the adaptive algorithm; in this case use "write Fuse Low @ 3 kHz" to change Fuse Low to a higher speed setting, then write in the usual way.

Another cause could be that the serial programming is disabled: this can be done only using a parallel programmer, and the same is necessary to enable it again.

The third possibility is that the device is configured for external resonator but X2 cannot move; in case you use the AVR expansion board make sure X2 is not tied to GND.

Check that a device is blank: read it and look at displayed data; only lines with valid data are displayed, so if there are none the device is blank.

Verify that a write was successful: all write algorithms implement write verification, either during immediately after; if the program reports 0 errors it means that the code was succesfully verified.

If you want to check again you can read the device and compare with the original data; keep in mind that frequently not all bits are implemented; for example in PIC16 a data word is 14 bits long, so even if the source data is 0xFFFF it will be written as 0x3FFF; also the Config Words usually have some bits fixed at 0, which are not checked.

Top Quick facts **Another**

Read the reserved memory area: most PIC devices have a reserved area above the Config Words which is used for test or calibration purposes; to see it use the relative option before read; on PIC24-30-33 the executive memory is read as well.

USB & HID **firmware Control** programs

GTK

Correctly use OscCal and other calibration words: some devices (eg. 12F5xx) store the internal oscillator calibration value in the last address of program memory and in a backup location past the ID words; after erasing all memory the control programs restore the calibration value taking it from the backup location, unless specified otherwise; other options are: use the old value (which should be the same as the backup, if none was changed before), use what is specified in the .hex

<u>interface</u> **MFC** Graphica

graphica

Similarly it's possible to overwrite the backup value with the interface content of the .hex file, using option "write ID and BKosccal"; Comman in this case the ID locations will be written as well, if specified interface in the .hex file.

How to ...

line

To overwrite the other calibration values use option "write Calib1 and 2".

Supported devices

Communication
Protocol Supported devices

The circuit

Voltage regulator How to contribute **Download** History

Links

Contacts

I tried this programmer with a small number of devices (those I own plus some tested by other users) indicated in **bold**; the other devices are supported but not tested; however, considering that for every device family at least one has been verified, all of them should work without problems.

Please let me know if you verify operation with the untested devices.

Also contact me if you need other algorithms or code new ones by yourself.

Take notice:

LF series PICs are used exactly as the F ones;

Atmel AVR devices with varius suffixes are grouped together whenever the programming algorithm is exactly the same, eg. ATmega8 and ATmega8A;

EEPROM memories comprise all versions with VDDmax=5V, eg. 242LC56, 24AA256, etc.;

93x memories use 2 different algorithms, for the 93S series and for all the others, indicated with 93x (93xA have 8 bit organization);

SPI Flash memories need a low voltage adapter (see theschematic diagrams).

```
Devices supported for read and write:
 10F200, 10F202, 10F204, 10F206, 10F220, 10F222, 10F320,
 10F322,
 12C508, 12C508A,12C509, 12C509A, 12F508, 12F509,
 12F510, 12F519,
 12F609, 12F615, 12F617, 12F629, 12F635, 12F675, 12F683,
 12F752, 12F529T39, 12F529T48,
 12F1501, 12F1571, 12F1572, 12F1612, 12F1822, 12F1840,
 16F505, 16F506, 16F526, 16F527, 16F54, 16F57, 16F570,
 16F59.
 16F616, 16F627, 16F627A, 16F628, 16F628A,
 16F610,
 16F630, 16F631, 16F636,
 16F639,
 16F648A,
 16F676,
 16F677, 16F684, 16F685, 16F687, 16F688, 16F689, 16F690,
Top
 16F707, 16F716, 16F72, 16F720, 16F721, 16F722, 16F722A,
Quick facts
 16F723, 16F723A, 16F724, 16F726, 16F727, 16F73, 16F737,
Another
programmer? 16F74,
 16F747,
 16F753,
 16F76,
 16F767,
 16F77.
 16F777,16F785,
USB &
 16F818,
 16F819,
 16C83,
 16F83,
 16F83A,
HID
 16C84,
 16F84,16F84A,
 16F87,
 16F870,
 16F871.
firmware
 16F872, 16F873, 16F873A, 16F874, 16F874A,
 16F876.
Control
 16F876A, 16F877, 16F877A, 16F88, 16F882,
programs
 16F884, 16F886, 16F887,
  GTK
 16F913, 16F914, 16F916, 16F917, 16F946,
  graphica
 16F1454, 16F1455, 16F1459, 16F1503, 16F1507, 16F1508,
  i<u>nterface</u>
 16F1509, 16F1512, 16F1513, 16F1516, 16F1517, 16F1518,
  MFC
 ,16F1519, 16F1526, 16F1527, 16LF1554, 16LF1559, 16F1574,
  Graphica
 16F1575, 16F1578, 16F1579, 16F1613, 16F1614, 16F1615,
  interface
 16F1618, 16F1619, 16F1703, 16F1704, 16F1705, 16F1707,
  Command 16F1708, 16F1709, 16F1713, 16F1716, 16F1717, 16F1718, 16F1706, 16F1707
 16F1719, 16F1782, 16F1783, 16F1784, 16F1786, 16F1787,
  <u>interface</u>
 16F1788, 16F1789, 16F1823, 16F1824, 16F1825, 16F1826,
How to ...
 16F1827, 16F1828, 16F1829, 16F1847, 16LF1902, 16LF1903,
Supported
 16LF1904,
 16LF1906,
 16LF1907,
 16F1933,
 16F1934,
devices
 16F1936, 16F1937, 16F1938, 16F1939, 16F1946, 16F1947,
Communic
 16F18313.
 16F18323.
 16F18324.
 16F18325.
protocol
 16F18326,16F18344, 16F18345, 16F18346,
The circuit
 18F242,
 18F248,
 18F252,
 18F258,
 18F442,
 18F448.
Voltage
 18F452,18F458, 18F1220, 18F1230, 18F1320,
 18F1330.
regulator
 18F13K22, 18F13K50,
 18F14K22,
 18F14K50,
How to
 18F2220,
 18F2221,
 18F2320,
 18F23K20,
 18F23K22,
contribute
 18F2321,
 18F2331,
 18F2410,
 18F24J10,
 18F24J11.
Download
 18F24K22,
 18F2420,
 18F24K20,
 18F2423,
 18F2431,
History
 18F2439,
 18F2450,
 18F24J50,
 18F24K50,
 18F2455,
Links
 18F2458,
 18F2480,
 18F2510,
 18F25J10,
 18F25J11,
Contacts
 18F2523.
 18F2515.
 18F2520.
 18F25K20,
 18F25K22,
 18F2525, 18F2539, 18F2550, 18F25J50, 18F25K50, 18F2553,
 18F2580,
 18F25K80,
 18F2585,
 18F2610,
 18F26J11,
 18F26J13,
 18F2620,
 18F26K20,
 18F26K22,
 18F26J50,
 18F26K50,
 18F26J53,
 18F2680,
 18F26K80,
 18F2682, 18F2685, 18F27J13, 18F27J53, 18F4220, 18F4221,
 18F4320,
 18F43K20,
 18F43K22,
 18F4321,
 18F4331,
 18F44J11,
 18F4420,
 18F4410,
 18F44J10,
 18F44K20,
 18F44K22, 18F4423, 18F4431, 18F4439, 18F4450, 18F44J50,
 18F4455, 18F4458, 18F4480, 18F4510, 18F45J10, 18F45J11,
```

18F4515, **18F4520**, 18F45K20, 18F45K22, 18F4523, 18F4525, 18F4539, **18F4550**, 18F45J50, 18F45K50, 18F4553, 18F4580,

18F4610,

18F46K22,

18F46K80,

18F46J11,

18F46J50,

18F4682,

18F46J13,

18F46K50,

18F4685,

18F45K80,

18F4620,

18F46J53,

18F4585,

18F46K20,

18F4680,

```
18F47J13,
 18F47J53,
 18F63J11,
 18F63J90,
 18F64J11,
 18F64J90,
 18F65J10,
 18F65J11,
 18F65J15,
 18F65J50,
 18F65K80,
 18F65J90,
 18F66J10,
 18F66J11,
 18F66J15,
 18F66J16,
 18F66J50,
 18F66J55,
 18F66J60,
 18F66J65,
 18F66J93,
 18F67J11,
 18F66J90,
 18F67J10,
 18F67J50,
 18F67J60,
 18F66K80,
 18F67J90,
 18F67J93,
 18F83J11,
 18F83J90,
 18F84J11,
 18F84J90,
 18F85J10,
 18F85J11,
 18F85J50,
 18F85J90,
 18F8520,
 18F86J10,
 18F85J15,
 18F86J11,
 18F86J15,
 18F86J16,
 18F86J50,
 18F86J55,
 18F86J60.
 18F86J65,
 18F86J72.
 18F86J90.
 18F86J93.
 18F8722,
 18F87J10,
 18F87J11,
 18F87J50,
 18F87J60,
 18F87J72,
 18F87J90,
 18F87J93,
 18F96J60,
 18F96J65, 18F97J60,
Top
 24F04KA200, 24F04KA201, 24F08KA101, 24F08KA102,
Quick facts
 24F16KA101, 24F16KA102, 24FJ16GA002, 24FJ16GA004,
Another
 .24FJ32GA002, 24FJ32GA004, 24FJ32GA102, 24FJ32GA104,
programmer
 24FJ32GB002, 24FJ32GB004, 24FJ48GA002, 24FJ48GA004,
USB &
 24FJ64GA002, 24FJ64GA004, 24FJ64GA006, 24FJ64GA008,
HID
 24FJ64GA010, 24FJ64GA102, 24FJ64GA104, 24FJ64GA306,
firmware
 24FJ64GA308.
 24FJ64GA310.
 24FJ64GB002.
Control
 24FJ64GB004, 24FJ64GB106, 24FJ64GB108, 24FJ64GB110,
programs
 24FJ64GC006, 24FJ64GC008, 24FJ64GC010, 24FJ96GA006,
  graphical 24FJ96GA008.
  GTK
 24FJ96GA010,
 24FJ128GA006,
 24FJ128GA008,
 24FJ128GA010,
 24FJ128GA106,
  interface 24FJ128GA108,
 24FJ128GA110,
 24FJ128GA306,
 24FJ128GA308,
 24FJ128GA310,
 24FJ128GB106,
  Graphica
 24FJ128GB108,
 24FJ128GB110,
 24FJ128GB206,
  <u>interface</u>
 24FJ128GB210,
 24FJ128GC006,
 24FJ128GC008,
  Command - 24FJ128GC010,
 24FJ128DA106.
 24FJ128DA110.
 24FJ128DA206,
 24FJ128DA210,
 24FJ192GA106,
  interface 24FJ192GA108,
 24FJ192GA110,
 24FJ192GB106,
How to ...
 24FJ192GB108,
 24FJ192GB110,
 24FJ256GA106,
Supported
 24FJ256GA108,
 24FJ256GA110,
 24FJ256GB106,
devices
 24FJ256GB108,
 24FJ256GB110.
 24FJ256GB206.
Communication 24FJ256GB210,
 24FJ256DA106.
 24FJ256DA110.
protocol
 24FJ256DA206, 24FJ256DA210,
The circuit
 24EP32GP202,
 24EP32GP203,
 24EP32GP204,
Voltage
 24EP32MC202,
 24EP32MC203,
regulator
 24EP32MC204,24EP64GP202,
 24EP64GP203,
How to
 24EP64GP204,
 24EP64GP206,
 24EP64MC202,
contribute
 24EP64MC203,
 24EP64MC204,
 24EP64MC206,
Download
 24EP128GP202,
 24EP128GP204,
 24EP128GP206,
History
 24EP128MC202,
 24EP128MC204,
 24EP128MC206,
Links
 24EP256GP202,
 24EP256GP204,
 24EP256GP206,
Contacts
 24EP256MC202,
 24EP256MC204,
 24EP256MC206,
 24EP512GP206,
 24EP512GP202,
 24EP512GP204,
 24EP512MC202, 24EP512MC204, 24EP512MC206,
 24HJ12GP201,
 24HJ12GP202,
 24HJ16GP304,
 24HJ32GP202,
 24HJ32GP204,
 24HJ32GP302,
 24HJ32GP304,24HJ64GP202, 24HJ64GP204, 24HJ64GP206,
 24HJ64GP210, 24HJ64GP502, 24HJ64GP504, 24HJ64GP506,
 24HJ128GP202,
 24HJ64GP510,
 24HJ128GP204,
 24HJ128GP206,
 24HJ128GP210,
 24HJ128GP306,
 24HJ128GP310,
 24HJ128GP502,
 24HJ128GP504,
 24HJ128GP506,
 24HJ128GP510,
 24HJ256GP206,
 24HJ256GP210, 24HJ256GP610,
 30F1010, 30F2010, 30F2011, 30F2012, 30F2020, 30F2023,
 30F3010,
 30F3011,
 30F3012,
 30F3013,
 30F3014,
 30F4011,30F4012, 30F4013, 30F5011, 30F5013, 30F5015.
```

```
30F5016, 30F6010, 30F6011, 30F6012, 30F6013, 30F6014,
 30F6015,
 33FJ06GS101,
 33FJ06GS102,
 33FJ06GS202,
 33FJ12GP201,33FJ12GP202, 33FJ12MC201, 33FJ12MC202,
 33FJ16GP304, 33FJ16GS402, 33FJ16GS404, 33FJ16GS502,
 33FJ16GS504, 33FJ16MC304, 33FJ32GP202, 33FJ32GP204,
 33FJ32GP302, 33FJ32GP304, 33FJ32GS406, 33FJ32GS606,
 33FJ32GS608, 33FJ32GS610, 33FJ32MC202, 33FJ32MC204,
 33FJ32MC302, 33FJ32MC304, 33FJ64GP202, 33FJ64GP204,
 33FJ64GP206, 33FJ64GP306, 33FJ64GP310, 33FJ64GP706,
 33FJ64GP708, 33FJ64GP710, 33FJ64GP802, 33FJ64GP804,
 33FJ64GS406, 33FJ64GS606, 33FJ64GS608, 33FJ64GS610,
 33FJ64MC204,
 33FJ64MC506,
 33FJ64MC202,
Top
 33FJ64MC508,
 33FJ64MC510,
 33FJ64MC706,
Quick facts
 33FJ64MC710,
 33FJ64MC802,
 33FJ64MC804,
33FJ128GP202,
Another
 33FJ128GP204,
 33FJ128GP206,
 <del>3</del>3FJ128GP306,
 33FJ128GP310,
 33FJ128GP706,
USB &
 33FJ128GP708,
 33FJ128GP710,
 33FJ128GP802,
HID
 33FJ128GP804,
 33FJ128MC202,
 33FJ128MC204,
firmware
 33FJ128MC506,
 33FJ128MC510.
 33FJ128MC706.
Control
 33FJ128MC708,
 33FJ128MC710,
 33FJ128MC802,
programs
 33FJ128MC804,
 33FJ256GP506,
 33FJ256GP510,
  33FJ256GP710, 33FJ256MC510, 33FJ256MC710, graphical 22FP22CP72C
  GTK
 33EP32GP502,
 33EP32GP503,
 33EP32GP504,
  interface 33EP32MC202,
 33EP32MC203,
 33EP32MC204,
  MFC
 33EP32MC502,
 33EP32MC503,
 33EP32MC504,
  Graphica
  interface 33EP64GP502, German 33EP64GP506,
 33EP64GP503,
 33EP64GP504,
 33EP64MC202,
 33EP64MC203,
  Command 3
33EP64MC204,
 33EP64MC206.
 33EP64MC502.
  interface 33EP64MC503, 33EP128GP502,
 33EP64MC504,
 33EP64MC506,
 33EP128GP504,
 33EP128GP506,
How to ...
 33EP128MC206,
 33EP128MC202,
 33EP128MC204,
Supported
 33EP128MC502,
 33EP128MC504,
 33EP128MC506,
devices
 33EP256GP502,
 33EP256GP504.
 33EP256GP506,
Communication
33EP256MC202,
 33EP256MC204.
 33EP256MC206.
protocol
 33EP256MC502,
 33EP256MC504,
 33EP256MC506,
The circuit
 33EP512GP502,
 33EP512GP504,
 33EP512GP506,
Voltage
 33EP512MC202,
 33EP512MC204,
 33EP512MC206,
regulator
 33EP512MC502, 33EP512MC504, 33EP512MC506,
How to
 AT90S1200,
 AT90S2313,
 AT90S8515,
 AT90S8535,
contribute
 ATmega48,
 ATmega8,
 ATmega88,
 ATmega8515,
Download
 ATmega8535,
 ATmega16,
 ATmega164,
 ATmega168,
History
 ATmega324,
 ATmega32,
 ATmega328,
Links
 ATmega64, ATmega644, ATmega1284,
Contacts
 ATtiny11, ATtiny12, ATtiny13, ATtiny2313,
 ATtinv24,
 ATtiny25, ATtiny26, ATtiny261, ATtiny4313,
 ATtiny44,
 ATtiny45,
 ATtiny461,
 ATtiny48,
 ATtiny84,
 ATtiny85,
 ATtiny88, ATtiny861,
 2400, 2401, 2402, 2404, 2408, 2416, 2432, 2464, 24128,
 24256, 24512, 241024, 241025,
 25010, 25020, 25040, 25080, 25160, 25320, 25640, 25128,
 25256, 25512, 251024,
 95010, 95020, 95040, 95080, 95160, 95320, 95640, 95128,
 95256, 95512, 95M01, 95M02,
 251005, 252005, 254005, 258005, 251605, 25X05, 25X10,
 25X20, 25X40, 25X80, 25X16, 25X32, 25X64, 25X128,
 25Q40,
 93S46, 93x46, 93x46A, 93S56, 93x56, 93x56A, 93S66, 93x66,
 93x66A, 93x76, 93x76A, 93x86, 93x86A,
```

DS2430, DS2431, DS2433, DS28EC20, DS1820, 11010, 11020, 11040, 11080, 11160

devices supported for read only: 12C671, 12C672, **12CE673**, 12CE674

Important!! Don't use 3.3V devices without the 3.3V expansion boards, otherwise permanent damage may occur; the software verifies that such adapters are present before starting to program, but obviously you need to select the proper device; the 3.3V devices are:

12F1xxx,16F1xxx,18FxxJxx,18FxxKxx,24Fxxx,24Hxxx,33Fxxx. Some of them have 5V variants; if you need to program at 5V you can select the option "Don't require LV boards". Also don't put any 24F-33F on the 30F socket, which works at 5V.

Quick facts **Another**

programmer?

USB & HID

Top

Communication protocol

firmware

protocol

Voltage

How to

History

Contacts

Links

contribute

Download

To design a communication protocol we must take into account **Control** some often contrasting requirements: programs

transfer speed and efficiency, code size, adaptability and **GTK** graphicalexpandability.

interface Differently from serial links, USB is packet based; a packet is received altogether, but HID devices can only exchange them **MFC** Graphicaevery ms, so it is out of question to manage timings directly as interface with serial ports.

Commandt's necessary to introduce synthetic commands that the microcontroller can use to recreate the proper waveforms. line

interface Furthermore, one objective of a reliable programmer is to be independent from the host speed and CPU occupation, so the How to ... task of generating waveforms would anyways be given to the Supported microcontroller. devices

Communication eneral we can find two types of programmers: simple serial programmers only take commands to change voltage levels; The circuit host software manages both timings and programming algorithms but needs all the CPU time and is dramatically affected by other processes running on the system. regulator

> At the other extreme are "smart" programmers, which autonomously manage timings and algorithms, but must be updated to support new devices and tend to require much memory to store code.

> I chose a combination of both: ICSP (In Circuit Serial Programming) commands are implemented in firmware, but the host software manages the algorithms.

> In order to increase speed and efficiency some instructions correspond to sequences of frequently repeated commands, such as sequential reads.

> The advantage of this approach is that timings are very precise, while the extreme variety of algorithms does not increase the firmware code size.

> Another advantage is that once the basic commands are verified the development of algorithms is done on the PC, without the need for frequent firmware updates.

> For example, this is the sequence used to enter program mode for 16F628 and read DevID:

SET_PARAMETER //set delays to be used by other instructions SET_T1T2 //T1 & T2

```
//T1=1us
 //T2=100us
100
EN_VPP_VCC
 //Vpp & Vcc = 0
0x0
```

SET_CK_D //Clock and Data as output and 0

0x0

EN_VPP_VCC //Vpp enabled

0x4

//small delay NOP EN VPP VCC //Vdd+Vpp enabled

0x5

NOP //small delay

LOAD_CONF //program counter to 0x2000

0xFF //fake config 0xFF //fake config

Quick facts

Top

//increment address by 6 INC_ADDR_N

0x06 **Another**

USB &

HID **firmware Control**

In addition to ICSP commands other instructions manage the programmer, control programming voltages, execute precise delays, communicate via I2C or SPI bus.

programs Every instruction is executed in at least 40 us, due to the **GTK** interpreter loop execution time.

graphica ICSP commands use T1 or T2 as values for delays; all interface instructions return an echo, with the exception of FLUSH, **MFC** which immediately sends the output buffer and stops the

Graphica execution of current packet.

interface In case an instruction doesn't have enough parameters it returns Command-an error (0xFE) and the execution of current packet is halted.

line The state of USB connection is signaled by LED2: it blinks at

interface 4 Hz during enumeration, at 1 Hz in normal operation. How to ... LED1 shows when there are instructions being executed.

Supported Following is the list of all instructions:

devices

Communica protocol The circuit Voltage regulator How to contribute **Download** History Links **Contacts**

n tion			1	
Instruction	Value	Parameters	Answer	Notes
NOP	0x00	none	echo	no operation
PROG_RST	0x01	none	echo + 10B	programmer reset; sends fw version (3B), ID (3B), " RST" string
PROG_ID	0x02	none	echo+ 6B	sends fw version (3B), ID (3B)
CHECK_INS	0x03	1B	echo + 1B	if specified instruction exists returns its code, otherwise returns error (0xFE)
FLUSH	0x04	none	none	flushes output buffer (sends 64B) and stops command interpreter for the current packet.
VREG_EN	0x05	none	echo	turns on the voltage regulator
VREG_DIS	0x06	none	echo	turns off the voltage regulator
				sets internal parameters; byte1:

09/2016 Op	en Programmer, an ope	n source	USB programm	er for PIC, ATMEL	AVR, I2C-SPI-MicroWire-OneW
	SET_PARAMETER	0x07	1B	echo	parameter to change, byte 2-3 value: SET_T1T2 (=0): T1 & T2 SET_T3 (=1): T3(H,L) SET_timeout (=2): timeout(H,L) SET_MN (=3): M, N
	WAIT_T1	0x08	none	echo	waits T1 us (1us default)
<u>Top</u>	WAIT_T2	0x09	none	echo	waits T2 us (100us default)
Quick facts Another	WAIT_T3	0x0A	none	echo	waits T3 us (2ms default)
programmer USB &	WAIT_US	0x0B	1B	echo	waits N us
HID firmware Control programs GTK graphical	READ_ADC	0x0C	none	echo +2B	reads regulator voltage (effective 10bits, MSB-LSB); considering the input divider, voltage in V is <value>/1024*5*34/12</value>
interface MFC Graphica interface Comman line interface	SET_VPP	0x0D	1B	echo +1B	sets regulator voltage to <parameter>/10; if error is < 200 mV within 15ms returns <parameter>, otherwise error (0xFE)</parameter></parameter>
How to Supported devices	<u>fen</u> vpp_vcc	0x0E	1B	echo	controls Vpp and Vcc on the programmed device; 1 bit for level (0-1), 1bit for impedance (keep at 0); bit 0-1: Vcc, bit 2-3: Vpp
regulator How to contribute Download History Links Contacts	SET_CK_D	0x0F	1B	echo	controls CK, D, PGM on the programmed device; 1 bit for level (0-1), 1bit for impedance (low-high); bit 0-1: D, bit 2-3: CK, bit 4-5: PGM
	READ_PINS	0x10	none	echo +1B	reads the state of control lines, 1 bit level (0-1), 1bit impedence (low-high); bit 0-1: D, bit 2-3: CK, bit 4-5: PGM
	LOAD_CONF	0x11	2B	echo	ICSP command: Load configuration (000000), T1 us between command and data; 14 bit data (right aligned, MSB-LSB)
					ICSP command: Load

	LOAD_DATA_PROG	0x12	2B	echo	Data in Program Memory (000010), T1 us between command and data; 14 bit data (right aligned, MSB- LSB)
	LOAD_DATA_DATA	0x13	1B	echo	ICSP command: Load Data in Data Memory (000011), T1 us between command and data; 8 bit data
Top Quick facts Another programmer USB & HID firmware	READ_DATA_PROG	0x14	none	echo +2B	ICSP command: Read Data from Program Memory (000100), T1 us between command and data; 14 bit data (right aligned, MSB-LSB)
Control programs GTK graphical interface	READ_DATA_DATA	0x15	none	echo +1B	ICSP command: Read Data from Data Memory (000101), T1 us between command and data; 8 bit data
MFC Graphica interface Command line	INC_ADDR	0x16	none	echo	ICSP command: Increment Address (000110), T1 us delay at the end
interface How to Supported devices Communica	INC_ADDR_N	0x17	1B	echo	ICSP command: Increment Address (000110), T1 us delay at the end; repeated N times
protocol The circuit Voltage regulator	BEGIN_PROG	0x18	none	echo	ICSP command: Begin Programming (001000)
How to contribute Download	BULK_ERASE_PROG	0x19	none	echo	ICSP command: Bulk Erase Program Memory (001001)
History Links Contacts	END_PROG	0x1A	none	echo	ICSP command: End Programming (001010)
	BULK_ERASE_DATA	0x1B	none	echo	ICSP command: Bulk Erase Data Memory (001011)
	END_PROG2	0x1C	none	echo	ICSP command: End Programming (001110)
	ROW_ERASE_PROG	0x1D	none	echo	ICSP command: Row Erase Program Memory (010001)
	BEGIN_PROG2	0x1E	none	echo	ICSP command: Begin Programming (0011000)
					ICSP command

	CUST_CMD	0x1F	1B	echo	specified in the parameter
	PROG_C	0x20	2B	echo +1B	Programs a word following 12Cxxx algorithm: 000010, 001000, 001110, M pulses & N overpulses
	CORE_INS	0x21	2B	echo	PIC18 ICSP command: Core instruction (0000); 16 bit data (MSB-LSB)
Top Quick facts Another programmer	SHIFT_TABLAT	0x22	none	echo +1B	PIC18 ICSP command: Shift TABLAT (0010); 8 bit data
USB & HID firmware Control	TABLE_READ	0x23	none	echo +1B	PIC18 ICSP command: Table read (1000); 8 bit data
programs GTK graphical interface MFC	TBLR_INC_N	0x24	1B	echo+N+NB	PIC18 ICSP command: Table read post-inc (1001); 8 bit data; repeats N times; returns N and NB data
Graphica interface Comman line interface	TABLE_WRITE	0x25	2B	echo	PIC18 ICSP command: Table write (1100); 16 bit data (MSB-LSB)
How to Supported devices Communica protocol The circuit	TBLW_INC_N tion	0x26	(2N+1)B	echo	PIC18 ICSP command: Table write post-inc (1101); 16 bit data (MSB-LSB); repeats N times (N is the first parameter)
Voltage regulator How to contribute Download History Links Contacts	TBLW_PROG	0x27	4B	echo	PIC18 ICSP command: Table write and program (1111); 16 bit data (MSB- LSB); also executes a NOP with a delay specified in parameters 3-4 (in us)
	TBLW_PROG_INC	0x28	4B	echo	PIC18 ICSP command: Table write and program post-inc (1110); 16 bit data (MSB-LSB); also executes a NOP with a delay specified in parameters 3-4 (in us)
	SEND_DATA	0x29	3B	echo	PIC18 ICSP command specified in byte 1; sends 16 bit data (MSB-LSB)
					PIC18 ICSP command

	READ_DATA	0x2A	1B	echo+1B	specified in byte 1; reads 8 bit data
Top Quick facts Another	I2C_INIT	0x2B	1B	echo	Initializes I2C communication: 0xFF disables I2C; bit 6: slew rate control for speed > 100kbps; bit 5:3 speed: 0=100k, 1=200k, 2=400k, 3=800k, 4=1M; attention: use pull-up resistors according to selected speed; bit 2:0: logic level of A2-A1-A0 (on device)
programmer USB & HID firmware Control programs GTK graphical interface MFC Graphical interface Command line interface How to	I2C_READ	0x2C	3В	echo+1+NB	Reads <parameter 1=""> bytes from I2C bus using <parameter 2=""> as control byte and <parameter 3=""> as address; forces automatically the RW bit in the control byte. Responds with <parameter 1=""> + Data or with ACK_ERR (0xFD) in case of acknowledge error (eg. if there are no devices on the bus)</parameter></parameter></parameter></parameter>
Supported devices Communica protocol The circuit Voltage regulator How to contribute Download History Links Contacts	tion I2C_WRITE	0x2D	3B+NB	echo	Writes <parameter 1=""> bytes to I2C bus using <parameter 2=""> as control byte and <parameter 3=""> as address; forces automatically the RW bit in the control byte. Responds with ACK_ERR (0xFD) in case of acknowledge error (eg. if there are no devices on the bus). For 2 byte addresses just use the 2nd byte of address as the first byte of data.</parameter></parameter></parameter>
	I2C_READ2	0x2E	4B	echo+1+NB	Reads from I2C bus; identical to I2C_READ, but uses 2 bytes for addressing
	SPI_INIT	0x2F	1B	echo	Initializes SPI communication: 0xFF disables SPI bit 1:0 speed: 0=100kbps,

					1=200kbps, 2=300kbps, 3=500kbps bit 2:3 SPI mode
<u>Top</u>	SPI_READ	0x30	1B	echo+1+NB	Reads <parameter 1=""> bytes from SPI bus. Returns <parameter 1=""> + Data; If <parameter 1="">=0 returns the byte that was last received (during either read or write)</parameter></parameter></parameter>
Quick facts Another programmer	SPI_WRITE	0x31	1B+NB	echo+1B	Writes <parameter 1=""> bytes to SPI bus.</parameter>
USB & HID firmware Control programs GTK graphical interface	EXT_PORT	0x32	2B	echo	Forces levels of communication ports: <parameter 1=""> = <rb7:rb0> <parameter 2=""> = <rc7,rc6,ra5:ra3> Does not change signal direction.</rc7,rc6,ra5:ra3></parameter></rb7:rb0></parameter>
MFC Graphica interface Command line interface How to Supported		0x33	3B	echo+1+2NB	ATMEL command: read program memory (0010H000); reads <parameter 1=""> words at address <parameter 2=""> : <parameter 3=""> via SPI. Returns <parameter 1=""> + Data</parameter></parameter></parameter></parameter>
devices Communica protocol The circuit Voltage regulator How to contribute Download	tion AT_LOAD_DATA	0x34	3B+2N	echo+1B	ATMEL command: load program memory page (0100H000); loads <parameter 1=""> words at address <parameter 2=""> : <parameter 3=""> via SPI. Returns <parameter 1=""></parameter></parameter></parameter></parameter>
History Links Contacts	CLOCK_GEN	0x35	1B	echo	Generates a clock signal on RB3 (using CCP1-2 and TIMER1) bit 2:0 frequency: 0=100kHz, 1=200kHz, 2=500kHz, 3=1MHz, 4=2MHz, 5=3MHz, 6=6MHz; Disables PWM1 output (DCDC regulator)
	SIX	0x36	3В	echo	PIC24 ICSP command: Core instruction (0000); 24 bit data (MSB first)
					PIC24 ICSP

	SIX_LONG	0x3E	3B	echo	command: Core instruction (0000); 24 bit data (MSB first); appends 2 ICSP_NOP at the end
	SIX_LONG5	0x49	3B	echo	PIC24 ICSP command: Core instruction (0000); 24 bit data (MSB first); appends 5 ICSP_NOP at the end
Top Quick facts Another programmer USB & HID firmware Control programs GTK	? SIX_N	0x3F	1+3NB	echo	PIC24 ICSP command: Core instruction (0000); N * 24 bit data (MSB first); sends N instructions and adds M ICSP_NOP after each one; N= <parameter1>&0x3F, M=<parameter1>>>6</parameter1></parameter1>
graphical interface MFC Graphica	REGOUT	0x37	none	echo +2B	PIC24 ICSP command: Shift out VISI register (0001); 16 bit data
interface Command line interface	ICSP_NOP	0x38	none	echo	PIC24 ICSP command: Execute NOP (0000)
How to Supported devices Communica	TX16	0x39	1+2NB	echo+1B	Transmits 16 bit words over ICSP (MSB first); clock period: 2*(T1- 1)+1 us
protocol The circuit Voltage regulator	RX16	0x3A	1B	echo+1+2NB	Receives 16 bit words over ICSP (MSB first); clock period: 2*(T1- 1)+1 us
How to contribute Download	uW_INIT	0x3B	none	echo	Initializes MicroWire communication
History Links Contacts	uW_TX	0x3C	1B+NB	echo+1B	Writes <parameter 1=""> bits to MicroWire bus. Data is specified MSB first</parameter>
	uW_RX	0x3D	1B	echo+1+NB	Reads <parameter 1=""> bits from MicroWire bus. Returns <parameter 1=""> + Data, MSB first</parameter></parameter>
	OW_RESET	0x40	no	echo+1B	OneWire Reset pulse; detects the slave presence pulse: 1=present 0=absent
	OW_WRITE	0x41	1B+NB	echo	Writes <parameter 1=""> bytes on the OneWire bus</parameter>

	OW_READ	0x42	1B	echo+1+NB	Reads <parameter 1=""> bytes from the OneWire bus</parameter>
	UNIO_STBY	0x43	no	echo	UNIO standby pulse
Тор	UNIO_COM	0x44	1B+1B+NB	echo+1+NB	Executes a UNIO communication cycle: writes <parameter 1=""> bytes and reads <parameter 2=""> bytes; generates a synchronization byte if there are bytes to write</parameter></parameter>
Quick facts Another programmer USB & HID firmware Control	? SET_PORT_DIR	0x45	2B	echo	Sets the direction on the IO ports (0=out, 1=in): <parameter 1=""> = <rb7:rb0> <parameter 2=""> = <rc7,rc6,ra5:ra3></rc7,rc6,ra5:ra3></parameter></rb7:rb0></parameter>
<u>programs</u> <u>GTK</u>	READ_B	0x46	no	echo+1B	Reads IO port B
graphical interface <u>MFC</u>	READ_AC	0x47	no	echo+1B	Reads IO ports A and C: <rc7,rc6,ra5:ra3></rc7,rc6,ra5:ra3>
Graphica interface Commandine interface How to Supported devices Communica protocol	AT_HV_RTX	0x48	1B+2NB	echo+1B	Sends 2N*8 bits on RB0/RC7 (PB1/PB0), with CLK on RC6 (PB3) byte N=PB1, byte N+1=PB0 Receives 8 bits from RB1 (PB2) (only the last byte)
The circuit Voltage regulator How to	READ_RAM	0xF0	2B	echo+3B	Reads from host memory; 16 bit address, 8 bit data; echoes address
contribute Download History Links Contacts	WRITE_RAM	0xF1	3В	echo+3B	Writes to host memory; 16 bit address, 8 bit data; echoes address and data
	LOOP	0xF2	none	none	Resets instruction pointer and executes all instructions again. For test purposes only.

The circuit (v1.7)

The project is based on a 28 pin 18F2550; about 8.5 KWords are used, so it will fit confortably into the smaller 2455. The 2458 and 2553 have a 12 bit ADC, so only recompilation is required.

Up to version 0.8.0 I adapted the code to the 2450; since this model lacks the MSSP module I used a software implementation of I2C and SPI; it also lacks the second PWM channel, therefore it can't generate the clock for Atmel chips (for those that are configured with external clock); in this case RB3 can be used to turn on an external oscillator (which would be inserted in a modified Atmel expansion board).

The use of the corresponding 40 pin devices (4450, 4455, 4458, 4550, 4553) requires modification of the PCB.

In order to implement an USB pheripheral with a PIC micro we need very few components: the main microcontroller, a quartz, some capacitors, and a USB type B receptacle, exactly as written in application notes from Microchip.

Top To be able to program PIC devices we need two digital lines Quick facts for clock and data and two supply voltages, VCC and VPP, **Another** which are controlled using three transistors; VPP comes from aswitching voltage regulator formed by Q4, L1, D3 which is USB & described later. **HID**

Schematic diagram of main module:

PCB of main module:

protocol The circuit Voltage regulator How to contribute **Download** History Links **Contacts**

firmware

programs **GTK**

MFC

line

How to ... Supported

Control

Many components are optional, are only needed to program

some types of devices or for future applications: expansion connectors CONN2-3, protection resistors R11:23 (considering their cost why not use them?), I2C pull-up resistors R26-27, S1 switch, ICSP-IN CONN4 (right now it's used to program the main microcontroller without extracting it).

The pcb was optimized to fit the solder side, however a few jumpers are needed on the component side; if you want you can avoid that by using a double side pcb.

Pay attention to the orientation of transistors: O1's emitter to the left, Q2 up, Q3 and Q4 right.

Once connected to the PC, a working circuit blinks D2 at 4Hz until the enumeration is completed, then at 1Hz.

To verify that everything is working correctly use the **Top** "Hardware Test" function in the control program: in this mode, **Quick facts** to be executed without target devices, all the outputs (CK, D, programmer? A CVD VPPU, which can be reached on pins 14-15-12-1-4 of U3, with respect to GND, pin 5) are activated in various USB & combinations; if the measured voltages correspond to what is HID

presented on screen then the hardware is correctly assembled. **firmware** VPP voltage could be different from the set value by up to 1V; **Control** this is due to the fact that the DCDC converter takes VCC as programs reference voltage; the latter comes from the USB cable and can graphical vary from 4.75V to 5.25V; in addition the feedback voltage

divider (R1-R2) can introduce another 5% of error. <u>interface</u>

The most common causes of malfunction are: **MFC**

incorrect orientation of transistors, Graphica

interface incorrect inductor value,

pcb defects like shorts or opens,

Comman

unsoldered capacitors, line

main microcontrollorer not programmed or incorrectly interface programmed (with LVP option).

How to ... Supported

Component list: devices

U1 12Mhz quartz (also 4, 8, 16, 20; reconfiguration of input Communic

divider options is required) protocol

U2 18F2550 (also

The circuit 2450,2455,2458,2553,4450,4455,4458,4550,4553) Voltage

U3 20p socket. regulator U4 8p socket. How to

Q1-2 BC557 (or any PNP, pay attention to polarity) contribute Q3-4 BC547 (or any NPN, pay attention to polarity) **Download**

D1-2 LED History

D3 1N4148 (or any diode, better if Shottky) Links

L1 100uH resistor type or other **Contacts**

R1 22K R2 12K R3 100K R4:6 10K R7 1M R8-9 2.2K R10 10K R11:23 100 R24-25 330K

R26-27 10K C1 22-100uF 25V

C2-3 22pF C4 >= 220nF

C5 100nF C6 10uF

C7-8 100nF CONN1 USB type B CONN2-3 10 pin female stripline CONN4 5 pin stripline

How to use

The basic circuit can host PIC devices with 8, 14, 18, and 20 pins (except 10Fxxx); they should be inserted in U3 with alignment to pin1:

I2C and UNIO memories go in U4.

One-Wire devices in TO92 package can also be connected on U4: GND lead goes to RB1 (pin 6), IO lead to RB0 (pin 5).

I plan to make an adapter for 10Fxxx with 6 or 8 pins; in the meantime it's possible to get by using wires.

Other devices can be programmed using expansion boards plugged to connectors CONN2-3 (but they're not required for basic operation):

- 28-40 pin PICs + ICSP connector
- 8-20 pin PICs (same as main board, but there's more space for a ZIF socket) + ICSP conn.
- 3.3V PIC16-18 + ICSP conn. (this board has also a 3.3V regulator)
- PIC24-30-33 + ICSP conn. (this board has also a 3.3V regulator)
- I2C, SPI, uW memories and I2C-SPI conn.
- 3.3V SPI memories (this board has also a 3.3V regulator)
- 8-14-20-28-40 pin ATMEL micros and I2C-SPI conn

How to

History

Contacts

Links

contribute

Download

Components for the expansion boards are indicated in the<u>schematic diagram</u>; diodes can be of any kind; TBD resistors should not be mounted.

In assembling the adapters I suggest to insert the expansion connectors from the component side, and keep their plastic spacer on that side; this improves the solder strength, especially during extraction.

In case of 3.3V devices, the presence of a 3.3V adapter (which has RB1 and RB0 shorted) is checked by the software in order to avoid irreversible damage.

The 16F1xxx could be programmed also without such adapter (only the 16LF1xxx need it), but the check is present for both so there is no chance of confusion.

Top
Quick facts
Another
programmer

The following images show how to insert various target

devices in the chance of confusion.

Due to the impossibility of erasing dsPIC30 protection registers at 3.3V, these devices are now powered at 5V; who already made the adapter (prior to v. 1.7) can easily modify it.

The following images show how to insert various target devices in the expansion boards:

HID **firmware Control** programs **GTK** graphical <u>interface</u> **MFC** Graphica <u>interface</u> Comman line <u>interface</u> How to ... Supported devices **Communica** protocol The circuit Voltage regulator How to contribute **Download** History Links **Contacts**

Top Quick facts Another programme USB & **HID firmware Control** programs **GTK** graphical <u>interface</u> **MFC** Graphica <u>interface</u> Comman line <u>interface</u> How to ... **Supported** devices **Communica** protocol The circuit **Voltage** regulator How to contribute **Download History Links Contacts**

Top

USB & HID

Control

GTK

MFC

line

devices

Voltage

How to

History

Contacts

Links

Smaller devices have to be aligned to pin 1 of the respective socket, for example 8 pin PICs in the 20p. socket, or the ATTiny2313 in the 28p. socket.

Target chips can also be programmed in circuit by routing ICSP signals (VPPU, VDDU, ICD, ICK, GND) to the application board; these signals are present in the main module expansion connectors or in some expansion boards as a discrete connector; note that low voltage devices require ICSP signals from a low voltage expansion board.

The ICSP-IN connector is used to program the main micro without extracting it, by means of another programmer.

ATTENTION: the ATMEL AVR board up to version 1.7 has a bug that prevents 28 pin devices (eg. ATMega8) from entering program mode when they are **not** configured with the internal oscillator.

In order to share the same socket with 20 pin devices (eg.

ATTiny2313), pin 10 is forced to VSS; but this pin corresponds to X2 in the bigger devices, and has to be floating when the oscillator is external.

To fix the bug it's sufficient to keep X2 floating, in one of the following ways:

- a) bend pin 10 outwards on the target device so that it stays out of the socket.
- b) cut the trace between pin 10 and VSS, but reconnect it when using 20 pin devices.

graphical Version 1.8 includes a jumper to short pin 10 to VSS; interface unfortunately the pcb is not yet updated. **MFC**

Graphical Pin mapping of various connectors in the main and expansion interface boards:

line interface How to ... Supported devices **Communica** protocol The circuit

RB7 RB6 RB5 RB3 R_B0 0000000000

ICSP: VPPU VDDU I2C/SPI:

Map of resources used:

Voltage regulator How to contribute **Download History Links Contacts**

Pin	Various functions	ICSP	I2C- EEPROM	SPI- EEPROM	SPI- ATMEL	uW- EEPROM	OneWire/UNIO
RB7		PGM					
RB6		ICSP clock					
RB5		ICSP data	A2			W (6)	
RB4			A1	HLD		S (1)	
RB3			A0	CS	Device clock	PRE (7)	
RB2	expansion						
RB1			Clock	Clock	SPI Clock	Clock	
RB0			Data	Data out (MISO)	Data out (MISO)	Data out	Data IO

Data in Data i	
RC7 Data in (MOSI) Data in	
RC6 WP WP RESET	
RC5 USB D+	
RC4 USB D-	
RC2 DCDC PWM	
RC1 controls VDD	
Top Quick facts RC0 controls VPP	
Another RA5 expansion RA5	
programmer RA4 expansion USB &	
HID RA3 expansion	
firmware Control RA2 LED 2	
programs RA1 LED 1	
GTK graphical interface RA0 ADC for regulator	
MFC RE3 S1 switch Craphica	

Graphical interface

Command the schematic diagram was drawn with <u>KiCad</u> (it was <u>line</u> originally created with Gschem, an open source program that <u>interface</u> comes with <u>GEDA</u> suite).

How to ... PCBs were drawn with PCB; I will eventually convert this to Supported KiCad as well.

<u>devices</u> With a little effort the circuit can also be mounted on <u>Communication</u>erimental boards, without pcb.

protocol

<u>The circuit</u> Schematic diagram of base module and expansion <u>Voltage</u> boards: <u>Pdf,KiCad, Gschem</u>

<u>regulator</u> Pcb of main module: <u>.pdf</u>, <u>.png</u>; main module + expansion <u>How to</u> boards: <u>.pdf</u> (also <u>mirrored</u>), <u>.png</u>; everything in PCB <u>contribute</u> format:Oprog.pcb

<u>Download</u> <u>Complete archive</u>, includes sources, gerber, pdf, png

History

Links Contacts

How to program the main micro the first time?

This is an interesting problem: a new device can't work as programmer, so it must be programmed in some way.

Apart from asking someone else to do it for you, my advice is to build one of those serial programmers, like JDM, to do the job the first time.

It may seem strange to use a programmer to build another one, but there is no way to interface USB without firmware; I think the effort is worth it because serial programmers are not very reliable, are slow, and of course not portable to new computers that lack serial ports.

Make sure you program the device correctly and do not enable the LVP bit (low voltage programming); this reserves RB5 for program mode entry and RB6-RB7 for communication, and the result is a non functioning programmer. It would also be a good idea to buy a backup micro, in order to program it with updated firmware versions.

The main circuit and some expansion boards (28-40p PIC, 8-20p PIC with ZIF, 3.3V PIC16-18, 3.3V PIC24-30-33, EEPROM, ATMEL):

Top Quick facts Another programme USB & **HID firmware Control** programs

> **GTK** graphical <u>interface</u> **MFC** Graphica <u>interface</u> Comman line

How to ... Supported devices **Communica** protocol The circuit

Voltage regulator How to contribute **Download History Links**

Contacts

interface Expansion board connected to the main circuit:

OneWire device in TO92 package:

Switching voltage regulator

In order to generate a voltage higher than 5V we need a boost switching converter.

On the market there are thousands of single chip solutions, but I used instead the microcontroller itself and a few external components.

The width of output pulses will vary to keep the output voltage stable over all operating conditions.

In practice this is a digitally controlled regulator, as shown in

the following diagram:

The ADC converter presently uses the 5V supply as a reference, so the output voltage will follow it; it is possible to connect an external reference to RA3 to improve the overall precision.

Switching frequency is 90 kHz, which is well over the cutoff frequency of the output LC filter (~2,3 kHz).

The performance is limited by losses due to the transistor, **Top** Quick facts diode, inductor, but since the load is very low we can use lowcost (even recycled) components; to improve load capability **Another** programmers witch to a better transistor, a Shottky diode, a higher rated inductor. USB &

HID **firmware Control** programs

Anyways, in order to design a suitable regulator (block C above) it's necessary to work in s domain and model the converter itself; this has fortunately been done already, some info is available for example here.

With present component values the boost converter operates in **GTK** graphical dicontinuous mode; critical current is:

interface Icrit=Vu*T/(16*L)=86 mA

well over expected load, supposed to be 1 mA. **MFC**

Graphica Other parameters:

interface Vi=5 Command Uu=12.5 D=(Vu-Vi)/Vo line

interface L=100e-6 C = 47e - 6How to ... I=1e-3 **Supported** R = 12/Idevices

Communication 1.6 (inductor series resistance)

T=1/90e3 protocol

 $\frac{\text{The circuit}}{\text{Voltage}} \ \ \overset{\text{Vu}}{\text{D}} = \text{Gdo} \ \ \overset{1}{\text{1 + s/wp}} \ \ \text{where Gdo} = 2 \ \ \overset{\text{Vu}}{\text{D}} \ \ \overset{\text{M-1}}{\text{2M-1}} \ , \ \ \text{M} = \ \ \overset{\text{Vu}}{\text{Vi}}, \ \ \text{wp} = \ \ \overset{\text{2M - 1}}{\text{-1-1}} \ .$

regulator

How to Transfer function results to be:

contribute **Download** 0.22031 s + 1 History

Links **Contacts** Which has the following Bode diagram:

phase([Y/U](jw)), u=duty-cycle, y=vu

Control programs
GTK

regulator

contribute

Download

How to

<u>History</u> Links

Contacts

ograms It seems that the system, in closed loop, would be stable even by itself; however it would have a steady state error of a 1/DCgain.

interface

It's better to use a controller with a pole on the origin and a MFC zero to stabilize everything, for example the following Graphical controller:

$$\frac{\text{Comman}}{\text{Comman}} d = \frac{D}{\text{err}} = \frac{0.25 \text{ (s + 50)}}{\text{s}}$$

$$\frac{\text{line}}{\text{interface}}$$

How to ... Overall transfer function would be:

$$\frac{\text{Supported}}{\text{devices}} \quad \text{vi} = \frac{144.77 \text{ s} + 7238.4}{\text{s}^2 + 4.539 \text{ s}}$$

$$\frac{\text{Communication}}{\text{Communication}}$$

 $\frac{\text{Connition}}{\text{protocol}}$ The system is stable, with a phase margin of ~75°.

The circuit Voltage

The cycles are stable, with a phase margin of 75.

Since we operate in the digital domain we must choose the sampling frequency.

It can't be too high because of execution speed; if too low it limits the regulator bandwidth; a period of 250 us was a good compromise.

The various transfer functions are converted to z domain using bilinear transformation:

$$vu = 0.018199 z^2 + 0.00022607 z - 0.017973$$

 $vi = z^2 - 1.9989 z + 0.99887$

The controller is:

$$C = \frac{D}{err} = \frac{0.25156*z - 0.24844}{z - 1} = \frac{C1 - C2 z^{-1}}{1 - z^{-1}}$$

Remember that z⁻¹ represents a delay of one clock cycle.

Next we must deal with quantization and calculation errors.

A/D converter is 10 bits wide, and is triggered by timer2; at the end of conversion an interrupt calls the regulation routine, which calculates the new duty cycle for the PWM peripheral, also 10 bits wide.

On the feedback path it's necessary to include a voltage divider in order to limit ADC input voltage to [0,5V]; R1 and R2 do this.

So the block diagram is modified as follows:

a=12/34

Vu=C'H(Vi-aVu) Vu = C'H Vi = 1+aC'H

To compare with the previous model we can multiply both terms by a; simply remembering to change the set point we can Quick facts decide that the new input is Vi/a, and equate with the previous Another expression:

MFC Since the hardware works with 10 bit digital data we can go Graphical from D/err to pwm/[err]:

<u>interface</u>

Commander]=err*1024/5 line pwm=D*1024 interface

How to ... $C' = D = pwm/1024 = pwm = C1' - C2'z^{-1}$ Supported err [err]/1024*5 [err]*5 1 -z⁻¹

devices pwm(1 - z⁻¹)=[err](5*C1/a - 5*C2/a z⁻¹)=[err](3.564 - 3.52 z⁻¹)

protocol
The circuit
Voltage
regulator
How to

It's clear that integer multiplications can't be used with these coefficients; the easiest solution is to work with fractional values (i.e. divide output by $2^{\rm N}$ and multiply coefficients accordingly); considering that pwm output is 10 bits wide and left-aligned, we can easily work with values divided by 64.

contribute Download History Links

pwm(1 - z⁻¹)=[err](k1 - k2 z⁻¹)/64

Contacts k1=5C1/a*64=228.12 ~ 228 k2=5C2/a*64=225.25 ~ 225

Following are step responses of continuous-time system (blue), discrete-time system (red), discrete-time system with approximate cefficients (green); As you can see they're almost coincident.

Top

Quick facts

Another programme USB & HID **firmware Control**

programs

GTK

MFC

line

How to ...

Supported

Communic

The circuit

devices

protocol

Voltage

How to contribute

regulator

Download History Links **Contacts**

graphical

Graphica

Comman

<u>interface</u>

Top
Quick facts
Another
programmer
USB &
HID
firmware

Control

Power-up transient, 50 ms/div

Comman line interface
How to ... Supported devices
Communica protocol
The circuit Voltage regulator
How to contribute
Download
History
Links
Contacts

Step response to load change (load on top trace, AC coupled output on bottom tr.), 50 ms/div

Step response to set point change (from 11,5 to 12,5 V), 50 ms/div

How to contribute

```
The best way to contribute to this project is to build it, use it,
and report bugs or suggestions.
```

Also there are still many devices to test; check the list insupported devices.

Whoever has the know-how and patience can also expand support to other devices.

Or if you have a device that is not supported you can send it to me so that I can work on it.

If you find this project useful write me a couple of lines: albertom78@gmail.com, and if you modified it show me vour work.

On SourceForge you can find some forums where you can discuss about this project; you could also recommend it or Quick facts write a (hopefully positive) review.

Another

Top

programmer?

USB & **Downloads**

HID

firmware Schematic diagram and pcb: Pdf, KiCad, complete archive.

Control Firmware: complete MPLAB project programs firmware(.hex) or a version for 18F2450 (0.8.0) (with reduced

GTK functionality, see the circuit).

graphical_{opgui} (GTK **GUI** for Linux &

interface Windows): sources or application

MFC OpenProg (windows): application only; sources (Visual

Graphical Studio 6 workspace)

interface OP (command-line for Linux & Windows)

Commano penProg and Opgui user's guide

line Octave scripts

<u>interface</u>

How to ...

Supported History

devices

Communication

a long protocol need for a reliable and free USB programmer The circuit time ago

Voltage 2007 experiments with USB PIC and varionus firmwares; voltage regulator

regulator 2008 first prototypes and software How to

documentation and website, released version 0.3 July 2008 contribute

Download August

version 0.4: added support for I2C EEPROMs History 2008

Links November **Contacts**

version 0.5: I2C & SPI bus, added some ATMEL devices 2008

January control programs v0.5.1: added some PIC devices, removed some bugs 2009

control programs v0.5.2 and v0.5.3: added some PIC an Atmel devices, March

2009 removed some bugs

April schematic diagram and pcb v1.4: changed Atmel adapter 2009

June 2009 version 0.6: fully GPL2 USB firmware, added 93Sx6 MicroWire EEPROMs

September version 0.6.1: solved some SPI bugs, added some Atmel devices and 93Cx6C

October control programs v0.6.2: bugfix 2009

version 0.7.0: added PIC24 and SPI EEPROMs; January

2009

circuits v1.5: expansion board for 3.3V PIC24-30-33

February 2010 control programs v0.7.1: added some PIC18 and Atmel devices; bugfix

March 2010 control programs v0.7.2: added some MicroWire eeproms; bugfix

April control programs v0.7.3: added PIC16F1xxx; OP works in windows; code

rework and bugfix;

circuits v1.6: expansion board for 3.3V PIC16-18

control programs v0.7.4: added PIC18FxJx, PIC18FxKx, PIC24H, dsPIC30-

May 2010 33, ATtiny2313, 241024; bugfix;

circuits v1.7: modified PIC24-30-33 expansion board, PIC30 now at 5V

Top
Quick facts

June 2010

Control programs v0.7.5: corrected write bug for 18Fx config, added "goto ICD" write for 16Fx, various minor fixes

Another firmware v0.7.6: modified TX16 and RX16 with variable period for

programmer?
USB & July 2010

Infinware vo.7.6. infodmed communication with ICD;

firmware

USB & July 2010 control programs v0.7.6: byte by byte read with 93xx6 for better compatibility;

first release of pdb debugger (v0.1);

<u>Control</u> August control programs v0.7.7: added 16F72x, some minor fixes;

programs 2010 circuits v1.7.1: reduced value of R173 on the PIC16/18 LV expansion board

 GTK
 control programs v0.7.8: updated algorithms for 16F87xA and 16F62xA,

 graphical April interface
 16F1822 becomes 12F1822, added 30F1010, 30F2020, 30F2023, 16F1847, 12F1840 16F1516, 16F1517, 16F1518, 16F1519, 16F1526, 16F1527;

MFC greater modularity for source code, corrcted some bugs

Graphical control programs v0.7.9: added ATtiny11-12-24-26-261-44-48-461-4313-84-88-861, ATmega48-88-164A-168-324A-328-644A-1284, 16LF1902-3-4-6-7,

line various minor modifications and fixes;

interface new graphical interface based on GTK for Linux and Windows

<u>How to ...</u> control programs v0.7.10: added 12F617,12F1501,16F1503-7-8-9,16F720-

<u>Supported</u> 21,16F72,16F707,

devices January Communication 2

protocol 18F13K22,18F14K22,18F23K22,18F43K22,18F24K22,18F44K22,18F25K22,
18F45K22,18F26K22,18F46K22,18F8520,18F66J60,18F66J65,18F67J60,
18F86J60,18F86J65,18F87J60,18F96J60,18F96J65,18F97J60, fixed

The circuit
Voltage

read/write binary files, various corrections, added support for in-circuit debugging in OPGUI

<u>regulator</u> firmware v0.8.0: support for One-Wire and UNIO;

How to control programs v0.8.0: added DS2430,DS2431,DS2433,DS28EC20,DS1820; contribute 11010-20-40-80-160:

Oownload July 2012 11010-20-40-80-160;

Download July 2012 251005,252005,254005,258005,251605,25X10,25X20,25X40,25X80, History 25X16,25X32,25X64; 16F1782-3-4-6-7,12C508-9; corrected write for 24x1024/5 and 251024:

Links 24x1024/5 and 251024; Contacts

control programs v0.8.1: various user interface improvements; fixed EEPROM write when code protection is active (16F83-84,12F629, 12F675,16F627-

June 2013 28,16F630,16F676,16F870-1-2,16F873-74,16F876-77); fixed read of files > 1MB; modified prog mode entry for AVR; fixed write of 93Sx6 with

protection;

firmware v0.9.0: support for ATMEL HV serial programming; new command for PIC24/33; improved DCDC regulator;

control programs v0.9.0: Write16F72x requires only config-word 1; added HV serial programming for ATtiny11-12-13-24-25-44-45-84-85;

March added 11V serial programming for Artifly 11-12-13-24-25-444 added 24FJ64GA3xx-GCxx,24FJ128GA3xx-GB2xx-GCxx-

2014 DAxx,24FJ256DAxx,24EPx,33EPx;

added 95xx SPI EEPROM,25X05 FLASH;

added 12F1571-72,16F527,16F753,16F1454-55-59;

some code rework & minor improvements;

control programs v0.9.1: various user interface improvements; fixed verification of ATTiny11-12; fixed 24FJ128GA3xx-GB2xx-GCxx-DAxx; added: config force for PIC18, IO lines hardware test, AVR auto speed communication, AVR write fuse @ 3kHz; faster write verification for SPI

FLASH memories;

November added 10F320-22,12F529T39A,12F752,12F1612-13-14-15-18-19, 16F1512-2014 13,16F1574-75-78-79,16F1703-04-05-07-08-09-13-16-17-18-19, 16F1788-

89,16F570,16LF1554-59, 18F24K50-25K50-26K50-45K50-46K50, 18F25K80-26K80-45K80-46K80-65K80-66K80, 18F63J11-90,18F64J11-90,18F65J10-11-15-50-90, 18F66J10-11-15-16-50-55-90-93,18F67J10-11-50-90-93, 18F83J11-90,18F84J11-90,18F85J10-11-15-50-90, 18F86J10-11-15-

16-50-55-90-93,18F87J10-11-50-72-90-93, 25X128,25Q40

firmware v0.10.0: added instructions LOAD PC, LOAD DATA INC, **Top**

READ_DATA_INC, JTAG_SET_MODE, JTAG_SEND_CMD, Quick facts

JTAG_XFER_DATA, JTAG_XFER_F_DATA; **Another**

programmer June 2016 new USB VID&PID (0x1209,0x5432); changed some CK timing; reduced

CLOCK GEN startup time; USB &

control programs v0.10.0: added 16F18313-23-24-25-26-44-45-46; HID

improved USB communication **firmware**

Control increase support for PIC and ATMEL micros; add ST72, JTAG, parallel the future programs

memories; expand ICD support; compile firmware also with SDCC

GTK graphical <u>interface</u>

Links **MFC**

Graphical

interface Open Programmer on SourceForge

Command USB 2.0 standard HID page on USB.org line

interface pdb, a simple ICD debugger for PIC16

Quick guide to a HID firmware How to ...

USB Central **Supported USB & PIC** devices Communica Microchip <u>Atm</u>el protocol

The circuit hiddev documentation

Winpic Voltage **ICprog** regulator Octave How to **KiCad** contribute

gEDA-Gschem **Download**

PCB History GNU/GPL Links

Piklab IDE for PIC microcontrollers **Contacts**

USBPicprog, another open source programmer Cygwin, a linux environment inside windows

Contacts

For informations or comments:

Alberto Maccioni albertom78@gmail.com

You can also post your questions on the forum on sourceforge.

Thanks

I'd like to thank all the people that contributed to the growth of this project, in particular: Anselmo for helping with linux/git,

Top

Sandro for the highly professional PCBs, Alessandro for testing many devices, Ken for testing many AVR devices, Luigi for testing OneWire memories, Mihaly for testing SPI Flash memories.

Quick facts Another programmer? USB & **HID firmware Control** programs **GTK** graphical <u>interface</u> **MFC Graphical** <u>interface</u> Commandline <u>interface</u> How to ... **Supported** devices Communication protocol The circuit **Voltage** regulator How to contribute **Download**

History
Links
Contacts