PIC系列单片机程序设计基础

```
1、程序的基本格式
先介绍二条伪指令:
EQU ——标号赋值伪指令
ORG ——地址定义伪指令
PIC16C5X在RESET后指令计算器PC被置为全"1",所以PIC16C5X几种型号芯片的复位地址为:
PIC16C54/55: 1FFH
PIC16C56: 3FFH
PIC16C57/58: 7FFH
一般来说,PIC的源程序并没有要求统一的格式,大家可以根据自己的风格来编写。但这里我们推荐一种清晰明了的格式
TITLE This is ..... ;程序标题
; -----
; 名称定义和变量定义
F0
 EQU 0
RTCC EQU 1
PC EQU 2
STATUS EQU 3
FSR EQU 4
 EQU 5
RB
 EQU 6
RC EQU 7
PIC16C54 EQU 1FFH ; 芯片复位地址
PIC16C56 EQU 3FFH
PIC16C57 EQU 7FFH
;-----
ORG PIC16C54 GOTO MAIN ;在复位地址处转入主程序
 ;在0000H开始存放程序
;-----
; 子程序区
;-----
DELAY MOVLW 255
 RETLW 0
;-----
; 主程序区
; -----
MAIN
 MOVLW B '00000000'
 TRIS RB ; RB已由伪指令定义为6,即B口
L00P
 BSF RB , 7 CALL DELAY
 BCF RB, 7 CALL DELAY
 GOTO LOOP
; ------
 ; 程序结束
```

注: MAIN标号一定要处在0页面内。

2、程序设计基础

1) 设置 I/0 口的输入/输出方向

PIC16C5X的I/O 口皆为双向可编程,即每一根I/O 端线都可分别单独地由程序设置为输入或输出。这个过程由写I/O 控 现,写入值为"1",则为输入;写入值为"0",则为输出。

MOVLW OFH ; 0000 1111 (OFH)

输入 输出

TRIS 6 ;将W中的OFH写入B口控制器,

;B口高4位为输出,低4位为输入。

MOVLW OCOH ; 11 000000 (OCOH)

RB4, RB5输出0 RB6, RB7输出1

2) 检查寄存器是否为零

如果要判断一个寄存器内容是否为零,很简单,现以寄存器F10为例:

MOVF 10,1 ; F10 F10 , 结果影响零标记状态位Z

BTFSS STATUS, Z ; F10为零则跳

GOTO NZ ; Z=0即F10不为零转入标号NZ处程序

; Z=1即F10=0处理程序

3) 比较二个寄存器的大小

要比较二个寄存器的大小,可以将它们做减法运算,然后根据状态位C来判断。注意,相减的结果放入W,则不会影响二 例如F8和F9二个寄存器要比较大小:

MOVF 8,0 ; F8 W

SUBWF 9,0 ; F9—W (F8) W BTFSC STATUS, Z ; 判断F8=F9否

G0T0 F8=F9

; C=0则跳 BTFSC STATUS, C

; C=1相减结果为正, F9>F8 G0T0 F9>F8

G0T0 F9<

F9 ; C=0相减结果为负, F9<F8

4) 循环n次的程序

如果要使某段程序循环执行n次,可以用一个寄存器作计数器。下例以F10做计数器,使程序循环8次。

COUNT EQU 10 ; 定义F10名称为COUNT(计数器)

MOVLW 8

MOVWF COUNT LOOP ;循环体

L00P

DECFSZ COUNT , 1 ; COUNT减1,结果为零则跳 GOTO LOOP ;结果不为零,继续循环 ;结果为零,跳出循环

5) " IF......THEN......" 格式的程序

下面以"IF X=Y THEN GOTO NEXT"格式为例。

MOVF X, 0 ; X W

SUBWF Y, 0 ; Y—W (X) W BTFSC STATUS, Z ; X=Y 否

GOTO NEXT ; X=Y, 跳到NEXT去执行。

; X Y

6) " FOR......NEXT " 格式的程序

"FOR......NEXT"程序使循环在某个范围内进行。下例是"FOR X=O TO 5"格式的程序。F10放X的初值,F11放X的终值。

START EQU 10 DAEND EQU 11

MOVLW 0

MOVWF START ; 0 START (F10)

MOVLW 5

MOVWF DAEND ; 5 DAEND (F11)

L00P

INCF START, 1 ; START值加1

MOVF START, 0

SUBWF DAEND, 0; START=DAEND?(X=5否)

BTFSS STATUS, Z

GOTO LOOP ; X < 5,继续循环

; X = 5 , 结束循环

7) "DO WHILE.....END"格式的程序

"DO WHILE.....END"程序是在符合条件下执行循环。下例是"DO WHILE X=1"格式的程序。F10放X的值。

X EQU 10

MOVLW 1

MOVWF X ;1 X(F10),作为初值

L00P

MOVLW 1 SUBWF X, 0

BTFSS STATUS, Z ; X=1否?

GOTO LOOP ; X = 1继续循环

; X 1跳出循环

8) 查表程序

查表是程序中经常用到的一种操作。下例是将十进制0~9转换成7段LED数字显示值。若以B口的RB0~RB6来驱动LED的a~系:

设LED为共阳,则0~9数字对应的线段值如下表:

十进数	线段值	十进数	线段值	
0	СОН	5	92H	
1	С9Н	6	82H	
2	A4H	7	F8H	
3	ВОН	8	80H	
4	99Н	9	90Н	

十进数 线段值 十进数 线段值

0 COH 5 92H

1 C9H 6 82H

2 A4H 7 F8H

3 BOH 8 80H

4 99H 9 90H

PIC的查表程序可以利用子程序带值返回的特点来实现。具体是在主程序中先取表数据地址放入W,接着调用子程序,子置入PC,则程序跳到数据地址的地方,再由"RETLW"指令将数据放入W返回到主程序。下面程序以F10放表头地址。

MOVLW TABLE ; 表头地址 F10

MOVWF 10

MOVLW 1 ; 1 W, 准备取"1"的线段值 ADDWF 10,1 ; F10+W = "1"的数据地址

CALL CONVERT

MOVWF 6 ; 线段值置到B口,点亮LED

 CONVERT MOVWF
 2
 ; W PC TABLE

 RETLW
 OCOH
 ; "0"线段值

 RETLW
 OF9H
 ; "1"线段值

RETLW 90H ; "9"线段值

9) "READ.....DATA, RESTORE"格式程序

" READ......DATA "程序是每次读取数据表的一个数据,然后将数据指针加1,准备取下一个数据。下例程序中以F10为数数据指针。

POINTER EQU 11 ; 定义F11名称为POINTER

MOVLW DATA

MOVWF 10 ;数据表头地址 F10 CLRF POINTER ;数据指针清零

MOVF POINTER, 0

ADDWF 10, 0; W = F10 + P0INTER

INCF POINTER, 1 ; 指针加1

CALL CONVERT ; 调子程序, 取表格数据

CONVERT MOVWF 2 ; 数据地址 PC

DATA RETLW 20H ;数据

RETLW 15H ;数据

如果要执行"RESTORE",只要执行一条"CLRF POINTER"即可。

10) 延时程序

如果延时时间较短,可以让程序简单地连续执行几条空操作指令"NOP"。如果延时时间长,可以用循环来实现。下例以执行100次。

MOVUW D ' 100 '
MOVWF 10
LOOP DECFSZ 10 , 1 ; F10—1 F10 , 结果为零则跳
GOTO LOOP

延时程序中计算指令执行的时间和即为延时时间。如果使用4MHz振荡,则每个指令周期为1μS。所以单周期指令时间为1 2μS。在上例的L00P循环延时时间即为: (1+2)*100+2=302(μS)。在循环中插入空操作指令即可延长延时时间:

MOVLW D ' 100 '
MOVWF 10

LOOP NOP
NOP
NOP

DECFSZ 10 , 1 GOTO LOOP

延时时间= (1+1+1+1+2)*100+2=602(µS)。

用几个循环嵌套的方式可以大大延长延时时间。下例用2个循环来做延时:

MOVLW D ' 100 '
MOVWF 10

LOOP MOVLW D ' 16 '
MOVWF 11

LOOP1 DECFSZ 11 , 1
GOTO LOOP1
DECFSZ 10 , 1
GOTO LOOP

延时时间=1+1+[1+1+(1+2)*16-1+1+2]*100-1=5201(µS)

11) RTCC计数器的使用

RTCC是一个脉冲计数器,它的计数脉冲有二个来源,一个是从RTCC引脚输入的外部信号,一个是内部的指令时钟信号。一个信号源作为输入。RTCC可被程序用作计时之用;程序读取RTCC寄存器值以计算时间。当RTCC作为内部计时器使用时需将以减少干扰和耗电流。下例程序以RTCC做延时:

RTCC EQU 1

CLRF RTCC ; RTCC清0

MOVLW 07H

OPTION ;选择预设倍数1:256 RTCC

LOOP MOVLW 255 ; RTCC计数终值

SUBWF RTCC, 0

BTFSS STATUS, Z; RTCC=255?

GOTO LOOP

这个延时程序中,每过256个指令周期RTCC寄存器增1(分频比=1:256),设芯片使用4MHz振荡,则:

延时时间=256*256=65536 (µS)

RTCC是自振式的,在它计数时,程序可以去做别的事情,只要隔一段时间去读取它,检测它的计数值即可。

12) 寄存器体(BANK)的寻址

对于PI C16C54/55/56,寄存器有32个,只有一个体(BANK),故不存在体寻址问题,对于PI C16C57/58来说,寄存器则作(BANKO-BANK3)。在对F4(FSR)的说明中可知,F4的bi t6和bi t5是寄存器体寻址位,其对应关系如下:

Bi t6	Bi t5	BANK	物理地址
0	0	BANKO	10H ~ 1FH
0	1	BANK1	30H ~ 3FH
1	0	BANK2	50H ~ 5FH
1	1	BANK3	70H ~ 7FH

Bit6 Bit5 BANK 物理地址

0 0 BANKO 10H~1FH 0 1 BANK1 30H~3FH

1 0 BANK2 50H~5FH

1 1 BANK3 70H~7FH

当芯片上电RESET后, F4的bi t6, bi t5是随机的,非上电的RESET则保持原先状态不变。

下面的例子对BANK1和BANK2的30H及50H寄存器写入数据。

例1. (设目前体选为BANKO)

BSF 4,5 ; 置位bi t5=1,选择BANK1

MOVLW DATA

MOVWF 10H ; DATA 30H

BCF 4,5

BSF 4,6; bit6=1,bit5=0选择BANK2

MOVWF 10H ; DATA 50H

从上例中我们看到,对某一体(BANK)中的寄存器进行读写,首先要先对F4中的体寻址位进行操作。实际应用中一般上和bi t5为0,使之指向BANK0,以后再根据需要使其指向相应的体。

注意,在例子中对30H寄存器(BANK1)和50H寄存器(BANK2)写数时,用的指令"MOVWF 10H"中寄存器地址写的都是期的"MOVWF 30H"和"MOVWF 50H",为什么?

让我们回顾一下指令表。在PIC16C5X的所有有关寄存器的指令码中,寄存寻址位都只占5个位:ffffff,只能寻址32个(以要选址80个寄存器,还要再用二位体选址位PA1和PA0。当我们设置好体寻址位PA1和PA0,使之指向一个BANK,那么指令"容置入这个BANK中的相应寄存器内(10H,30H,50H,或70H)。

有些设计者第一次接触体选址的概念,难免理解上有出入,下面是一个例子:

例2: (设目前体选为BANKO)

MOVLW 55H

MOVWF 30H ; 欲把55H 30H寄存器

MOVLW 66H

MOVWF 50H ; 欲把66H 50H寄存器

以为"MOVWF 30H"一定能把W置入30H,"MOVWF 50H"一定能把W置入50H,这是错误的。因为这两条指令的实际效果是上面已经说明过了。所以例2这段程序最后结果是F10H=66H,而真正的F30H和F50H并没有被操作到。

建议:为使体选址的程序清晰明了,建议多用名称定义符来写程序,则不易混淆。 例3:假设在程序中用到BANKO,寄存器如下:

BANKO	地址	BANK1	地址	BANK2	地址	BANK3	地址
А	10H	В	30H	С	50H		70H
	•	•	•	•	•	•	•
	•						

BANKO 地址 BANK1 地址 BANK2 地址 BANK3 地址

A 10H B 30H C 50H · 70H

.

.

A EQU 10H ; BANKO
B EQU 10H ; BANK1
C EQU 10H ; BANK2

FSR EQU 4
Bit6 EQU 6
Bit5 EQU 5
DATA EQU 55H

MOVLW DATA MOVWF A

BSF FSR, Bi t5

MOVWF B ; DATA F30H

BCF FSR, Bi t5 BSF FSR, Bi t6

MOVWF C ; DATA F50H

程序这样书写,相信体选址就不容易错了。

13) 程序跨页面跳转和调用

下面介绍PIC16C5X的程序存储区的页面概念和F3寄存器中的页面选址位PA1和PA0两位应用的实例。

(1) "GOTO"跨页面

例:设目前程序在0页面(PAGEO), 欲用 "GOTO"跳转到1页面的某个地方 KEY(PAGE1)。

STATUS EQU 3
PA1 EQU 6
PA0 EQU 5

BSF STATUS, PAO ; PAO=1,选择PAGE页面 GOTO KEY ; 跨页跳转到1页面的KEY

KEY NOP ; 1页面的程序

(2) "CALL"跨页面

例:设目前程序在0页面(PAGEO),现在要调用——放在1页面(PAGE1)的子程序DELAY。

BSF STATUS, PAO ; PAO=1,选择PAGE1页面

CALL DELAY ; 跨页调用 BCF STATUS, PAO ; 恢复0页面地址

DELAY NOP ; 1页面的子程序

注意:程序为跨页CALL而设了页面地址,从子程序返回后一定要恢复原来的页面地址。

(3)程序跨页跳转和调用的编写

读者看到这里,一定要问:我写源程序(.ASM)时,并不去注意每条指令的存放地址,我怎么知道这个GOTO是要跨页面面的?的确,开始写源程序时并知道何时会发生跨页面跳转或调用,不过当你将源程序汇编时,就会自动给出。当汇编结身

X X X(地址) "GOTO out of Range"

X X X (地址) "CALL out of Range"

这表明你的程序发生了跨页面的跳转和调用,而你的程序中在这些跨页GOTO和CALL之前还未设置好相应的页面地址。这的.LST文件,找到这些GOTO和CALL,并查看它们要跳转去的地址处在什么页面,然后再回到源程序(.ASM)做必要的修改。通过(0 Errors and Warnnings)。

(4)程序页面的连接

程序4个页面连接处应该做一些处理。一般建议采用下面的格式: 即在进入另一个页面后,马上设置相应的页面地址位处理是PIC16C5X编程中最麻烦的部分,不过并不难。只要做了一次实际的编程练习后,就能掌握了。