PIC Tutorial Hardware

The hardware required consists of a number of small boards (built on Veroboard), which connect together via ten pin leads using Molex connectors. The first board (Main Board) carries the PIC16F628 processor and 5V regulator - the board can be fed from a simple 9V battery. Some of the later tutorials will require two processor boards, this is the reason for the second connector on PortB - the two processors will communicate with each other over a standard 9600 baud serial bus, the second board can be either powered from the first (using a four wire connection lead), or powered from it's own supply (using a three wire connection lead). The lead consists of a ground wire, RB1 to RB2, RB2 to RB1, and an optional 5V wire. RB1 and RB2 cross over so we can experiment with the built-in hardware USART as well as software serial communications.

I've added a <u>second processor board</u>, based on the PIC16F876, this adds a third port, and includes 5 channels of 10 bit analogue input - the existing tutorials based on the PIC16F628 should work with a few slight changes, these are explained on the <u>changes page</u>, as I'm running the 16F876 at 20MHz (5 times faster than the 16F628) the delay routines will need altering as well.

The second board (LED Board) carries eight LED's with associated series resistors, and is used in the first series of tutorials. The third board (Switch Board) provides a row of four switches, and four LED's (so you can do some exercises without needing the previous LED board). The fourth board (LCD Board) only has a variable resistor (contrast) and a single resistor (pull-up for RA4), the actual LCD module is mounted off board and connected via another 10 way Molex connector, this allows you to plug different LCD's in. The fifth board (Joystick Board) provides an interface for a standard PC analogue joystick, giving access to the two analogue controls and the two buttons. The sixth board (IR Board) has an Infrared transmitter and receiver, using two of them with two processor boards we can experiment with Infrared communication. The seventh board (I2C EEPROM Board) uses a standard EEPROM 24Cxx series (I used a 24C04 and a 24C256). With I2C there are a great many components you can connect to the bus, the basic software interface remains pretty well the same, except that some chips (like the 24C256) use an extended addressing mode to access more memory, the standard addressing mode can only access 2kB (8 x 256 byte pages). I'll be adding some other I2C based boards later, they will use the same basic I2C routines as the existing I2C EEPROM board does. The eighth board (I2C Clock Board) implements a battery backed clock, using a PCF8583P chip, and the ninth one (I2C A2D Board) introduces analogue to digital conversion, using a PCF8591P chip. The tenth board (I2C Switch Board) is very simple, it provides four push button switches for use with the other I2C boards. The eleventh board is the PIC16F876 processor board, and the twelfth is an RS232 interface board using the standard MAX232 chip.

The various boards.					
Main Board	The main 16F628 processor board (two required later).				
Main Board Two	A 16F876 based processor board.				
LED Board	Eight LED's for displaying the outputs from one port.				
Switch Board	Four pushbutton switches for connecting to one port.				
LCD Board	An LCD text display board, in 4 bit mode, connecting to one port.				
Joystick Board	A board for connecting an analogue PC joystick.				
IR Board	An Infrared transmitter/receiver board (two required).				
I2C EEPROM Board	An I2C EEPROM board.				
I2C Clock Board	An I2C battery backed clock board.				
I2C A2D Board	A four channel A2D converter via the I2C bus.				
I2C Switch Board	Four push buttons for use with the I2C boards.				
RS232 Board	An RS232 interface board.				
Next Board	To be arranged!.				

I obtained the Molex connector parts from RS Components, for the PCB part there are two options, the first has fully open pins, the second has plastic locking guides at the back, which means you can't get it on the wrong way round or out of step - use which ever you prefer, I initially used the open ones, but used locking ones on my second processor board and the IR Board. You can buy an expensive crimping tool for fitting the Socket Terminals to the wire, but I simply soldered them in place - it's a little fiddly, but reasonably easy - once the terminals are fitted on the wire they are easily pushed into place in the socket housing. I used a blue wire to mark pin one, and the rest were all white. I made a number of leads up, about 12cm long, with connectors at both ends, and a single ended one which solders to the LCD module. A special longer one, with only 4 wires (two of them crossed over) was made for cross connecting the two processor boards.

Connector parts used.					
Part Description	RS Part Number	Quantity			
PCB Header (non-locking)	467-582	1 Pack (10)			
PCB Header (locking)	453-230	1 Pack (10)			
Socket Housing	467-633	1 Pack (10)			
Socket Terminals	467-598	1 Pack (100)			

PIC Tutorial Main Board

Main Board

This is the circuit of the main board for the tutorials, it consists of the PIC16F628, a 7805 regulator, 3 capacitors, three ten pin connectors, one for PortA, and two for PortB (the second for connecting two of these boards together), and a two pin ground test connection - optionally it also includes an LED, a resistor, and two 2 pin jumpers. Each of the three ten pin connectors is wired identically, with a ground connection at the left side, and a 5V connection at the right this will allow you to plug the same extension board into either port, and help to demonstrate their differences. The capacitors C1 and C2 are to keep the 7805 stable, they have a tendency to oscillate without them, and C3 is just a decoupling capacitor placed near the chip, always a good practice (although PIC's do seem very tolerant of them). The jumpers J1 and J2 allow the LED to be connected either to 5V (J2) as a 'power on' indicator, or to RB7 (J1) where it can be switched by the port pin - this allows you to do something before you build any further boards. Under no circumstances connect both J1 and J2 at the same time, it's likely to damage the chip.

This is a photo of the main board, it's built on a piece of Veroboard 23 strips wide, by 31 holes high. The left of the two black connectors at the bottom is PortA, the right pair are PortB. All the wire jumpers are required to line the connectors up neatly. In order to prevent the pins of the PIC getting damaged, the PIC is permanently inserted in a 'turned pin' socket, this is then plugged into a normal socket on the board. To program it the PIC, complete with turned pin socket, is unplugged and inserted in the programmer, programmed and then returned. This is very easy to do, and the 'turned pin' socket prevents any damage. The PIC is capable of being programmed in-circuit, but it adds circuit complications and uses up I/O pins, so I haven't implemented that. J1 is the upper of the two jumpers, nearest the LED. Although it's not very easy to see in this picture, pin one of the PIC is to the left. The 2 pin ground test connection isn't fitted in this picture, it fits vertically just above C3, on the ground rail connecting to the negative end of C3.

This is a bottom view of the board, I've indicated the track cuts (19 of them) with blue circles, with this picture, and the one above, it should be fairly easy to duplicate the board - remember - there are 19 track cuts, and 21 wire links.

PIC Tutorial Main Board Two

Main Board Two

This is the circuit of the second main board for the tutorials, it consists of the PIC16F876, a 7805 regulator, a 20MHz crystal, 5 capacitors, three ten pin connectors, one for PortA, one for PortB, and one for PortC. Each of the three ten pin connectors is wired identically, with a ground connection at the left side, and a 5V connection at the right - this will allow you to plug the same extension board into any port, and help to demonstrate their differences - the most obvious difference is that PortA only has 6 I/O lines, which can be either digital I/O or analogue inputs, with 10 bit resolution.

Basically it's very similar to the 16F628 tutorial board, but has an extra port and added facilities - as the 16F876 doesn't have an internal oscillator a crystal is required for the clock oscillator - I choose a 20MHz crystal for this, if you can't get a 20MHz chip the 4MHz 16F876's seem perfectly happy to run at 20MHz - I suspect they are exactly the same chip, and graded to provide the two different versions.

This is a photo of the main board, it's built on a piece of Veroboard 34 strips wide, by 34 holes high. The left of the three white connectors at the bottom is PortC, the right one is PortA, and the middle one PortB (I stuck little labels on them as I keep forgetting which is which). All the wire jumpers are required to line the connectors up neatly. In order to prevent the pins of the PIC getting damaged, the PIC is permanently inserted in a 'turned pin' socket, this is then plugged into a normal socket on the board. To program it the PIC, complete with turned pin socket, is unplugged and inserted in the programmer, programmed and then returned. This is very easy to do, and the 'turned pin' socket prevents any damage. The PIC is capable of being programmed in-circuit, but it adds circuit complications and uses up I/O pins, so I haven't implemented that.

This is a bottom view of the board, I've indicated the track cuts (20 of them) with blue circles, with this picture, and the one above, it should be fairly easy to duplicate the board - remember - there are 20 track cuts, and 20 wire links.

PIC Tutorial Changes

Changes for the PIC16F876 board

The PIC16F876 is very similar to the 16F628, and uses the same 14 bit command set, so the differences are pretty small, but a few changes to the existing tutorial code is required.

- 1. **Initialisation code** the processor type, include file, and configuration fuse settings need changing.
- 2. **Setup code** the 16F628 requires the CMCON register setting to disable the comparator hardware, the 16F876 doesn't have this (although the 16F876A does, but isn't set by default). However, the 16F876 does have PortA set as analogue inputs by default, so these require setting as digital inputs in the setup code.
- 3. **Delay routines** as we're running the 16F876 five times as fast, the delay routines require modifying to use five times as many cycles.
- 4. **PORT changes** the 16F628 has two 8-bit ports A and B, the 16F876 has three ports but only B and C are 8-bit, port A only has 6 pins available RA0-RA5, five of the six can be used as analogue inputs. So it's probably easiest to change all references to PortA and TrisA to PortC and TrisC, and connect to PortC in place of PortA.

PIC16F628-4MHz				PIC16F876-20MHz			
Initialisation cod	le						
LIST			p=16F628	LIST			p=16F876
include		"P1	6F628.inc"	include		"P1	6F876.inc"
config 0x3D18				config 0x393	A		
Setup code							
				BANKSEL			ADCON1
movlw			0x07	movlw			0x06
movwf CMCON				movwf			ADCON1
				BANKSEL POF	RTA		
Delay routines							
Delay255 255mS	movlw	0xff	;delay	Delay255 255mS	movlw	0xff	;delay
	goto	d0			goto	d0	
Delay100 100mS	movlw	d'100'	;delay	Delay100 100mS	movlw	d'100'	;delay
- 7 - 50	goto	d0			goto	d0	
Delay50 50mS	movlw	d'50'	;delay	Delay50 50mS	movlw	d'50'	;delay
	goto	d0			goto	d0	
Delay20 20mS	movlw	d'20'	;delay	Delay20 20mS	movlw	d'20'	;delay
	goto	d0			goto	d0	
Delay10 10mS	movlw	d'10'	;delay	Delay10 10mS	movlw	d'10'	;delay
	goto	d0			goto	d0	
Delay1 1mS	movlw	d'1'	;delay	Delay1 1mS	movlw	d'1'	;delay
	goto	d0			goto	d0	

Delay5 5ms	movlw	0x05	;delay	Delay5 5ms	movlw	0x05	;delay
d0 d1 Delay 0	movwf movlw movlw movwf decfsz	count1 0xC7 counta 0x01 countb	f	d0 d1 Delay 0	movwf movlw movlw movwf decfsz	count1 0xE7 counta 0x04 countb	f
55247_5	goto decfsz goto	\$+2 countb, Delay_0 count1 d1 0x00	f	2010/10	goto decfsz goto	\$+2 countb, Delay_0 count1 d1 0x00	f
PORT changes							
TRISA PORTA				TRISC PORTC			

The changes above should allow the existing 16F628 tutorials to work on the 16F876 board, however the 16F876 has greater hardware capabilities than the 16F628, for example - 5x10 bit analogue inputs and two PWM outputs, both of these will be used in later tutorials, and will obviously not be possible on the 16F628.

PIC Tutorial - Switch Board

Switch Board

This is the Switch Board, a simple array of four pushbutton switches connected to the top four pins of one port, with four LED's connected to the bottom four pins of the same port (so you don't require the LED board as well). The switches connect to the top four pins of PortA, this is because RA5 can only be an input, and RA4 is an open-collector output - by using the top four pins it leaves the others available as general purpose I/O pins. Although it's labelled as connecting to PortA, it can also be connected to PortB if required.

This is a top view of the Switch Board, it consists of four switches, with pull-up resistors, and four LED's with associated current limiting resistors - two of which are mounted vertically.

A bottom view of the Switch Board, the seven track cuts are marked with blue circles, and it has seven wire links on the top.

PIC Tutorial One - LED's

PIC Tutorial - LED Board

LED Board

This is the LED Board, a simple array of eight LED's connected to all pins of one port. As well as being used for simple output tutorials, it can be used as a debugging aid, by using it to display values at certain points in a program. Although it's labelled as connecting to PortB, it can also be connected to PortA if required.

This is the top side of the LED board, it's built on a piece of Veroboard 15 strips wide by 24 holes high, it consists simply of eight LED's, eight resistors, and the connector. This board has only one wire link, across the top side of the connector, to connect the ground connection of the LED's.

The bottom of the board, it has only seven track cuts, again they are marked with blue circles.

For the first parts of this tutorial you can use the Main Board LED, with jumper J1 set, or you can use the LED board on PortB, the later parts use more than one LED and the LED board will be required. <u>Download</u> zipped tutorial files.

Tutorial 1.1

This simple program repeatedly switches all the output pins high and low.

```
;Tutorial 1.1 - Nigel Goodwin 2002
 p=16F628
 LIST
 ;tell assembler what chip we are using
 include "P16F628.inc"
 ;include the defaults for the chip
 __config 0x3D18
 ; sets the configuration settings
 ;(oscillator type etc.)
 0x0000
 ;org sets the origin, 0x0000 for the
 ora
16F628,
 ;this
 is
 where
 the
 program
 starts
running
 0x07
 movlw
 CMCON
 ;turn comparators off (make it like a
 movwf
16F84)
 bsf
 STATUS,
 RP0
 ;select bank 1
 b'00000000'
 movlw
 ;set PortB all outputs
 movwf
 TRISB
 movwf
 TRISA
 ;set PortA all outputs
 bcf
 STATUS,
 RP0
 ;select bank 0
```

```
0xff
 movlw
 ;set all bits on
 movwf
 PORTA
 movwf
 PORTB
 ; the nop's make up the time taken by
 nop
the goto
 ; giving a square wave output
 nop
 movlw
 0x00
 movwf
 PORTA
 movwf
 ;set all bits off
 PORTB
 ; go back and do it again
 goto
 good
 end
```

The first three lines are instructions to the assembler, and not really part of the program at all, they should be left as they are during these tutorials - the __Config line sets the various configuration fuses in the chip, in this case it selects the internal 4MHz oscillator. The next line 'org 0x0000' sets the start address, it does vary across the PIC range, but most modern ones start from the lowest address - zero.

Lines 5 and 6 are specific to the 16F628, 'movlw 0x07' means 'MOVe the Literal value 7 into the W register', the W register is the main working register, 'movwf CMCON' means 'MOV the value in W to File CMCON', CMCON is a register in the 16F628 that is used to select the operation of the comparator hardware. So these two lines set CMCON to 7, this disables the comparator, and makes their I/O lines available for general use.

The next five lines set the direction of the I/O pins, first we have to select 'bank 1', some registers are in 'bank 0' and some in 'bank 1', to select 'bank 1' we need to set the bit RPO in the STATUS register to '1' - the 'bsf' (Bit Set File) command sets a bit to one. The 'bcf' (Bit Clear File) at the end of these five lines, sets RPO back to '0' and returns to 'bank 0'. The 'movlw', as before, moves a literal value into the W register, although this time the value passed is a binary value (instead of the hexadecimal 0x00), signified by the 'b' at the start of the value, in this case it's simply zero, and this value is then transferred to the two TRIS registers (TRIState) A and B. This sets the direction of the pins, a '0' sets a pin as an Output, and a '1' sets a pin as an Input - so b'00000000' (eight zeros) sets all the pins to outputs, b'10000000' would set I/O pin 7 as an input, and all the others as outputs - by using a binary value it's easy to see which pins are inputs (1) and which are outputs (0).

This completes the setting up of the chip, we can now start the actual 'running' part of the program, this begins with a label 'Loop', the last command 'goto Loop' returns the program to here, and it loops round for ever. The first instruction in this section 'movlw 0xff' moves the hexadecimal number 0xff (255 decimal, 11111111 binary) to the W register, the second and third then transfer this to the PortA and PortB I/O ports - this 'tries' to set all 16 pins high (I'll explain more later!). The next two instructions are 'nop' 'NO Operation', these simply take 1uS to execute, and do nothing, they are used to keep the outputs high for an extra 2uS. Following that we have a 'movlw 0x00' which moves 0x00 (0 decimal, 00000000 binary) to the W register, then we transfer them to the ports as before, this sets all 16 outputs low. The last 'goto Loop' instruction goes back and runs this section of the program again, and thus continues switching the port pins high then low.

Tutorial 1.2

As you will have noticed from the first part, the LED's don't flash!. This isn't strictly true, they do flash - but much too quickly to be visible. As the PIC runs at 4MHz each instruction only takes 1uS to complete (except for 'jump' instructions, which take 2uS), this causes the LED's to flash tens of thousands of times per second - much too quick for our eyes!. This is a common 'problem' with PIC programming, it runs far faster than the world we are used to, and often we need to slow things down!.

This second program also repeatedly switches all the output pins high and low, but this time introduces a time delay in between switching.

```
;Tutorial 1.2 - Nigel Goodwin 2002
 LIST p=16F628 ;tell assembler what chip we are uninclude "P16F628.inc" ;include the defaults for the chip ;sets the configuration set
 ;tell assembler what chip we are using
 ; sets the configuration settings
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 count1
 ;used in delay routine
 ;used in delay routine
 counta
 ;used in delay routine
 countb
 endc
 org
 0x0000
 ;org sets the origin, 0x0000 for the
16F628.
 ;this
 is
 where the program
 starts
running
 movlw
 0 \times 07
 movwf
 CMCON
 ;turn comparators off (make it like a
16F84)
 RP0
 ;select bank 1
 STATUS,
 b'00000000'
 movlw
 ;set PortB all outputs
 movwf
 TRISB
 movwf
 TRISA
 ;set PortA all outputs
 STATUS, RP0
 bcf
 ;select bank 0
Loop
 movlw
 0xff
 movwf
 PORTA
 ;set all bits on
 movwf
 PORTB
 nop
 ; the nop's make up the time taken by
the goto
 ; giving a square wave output
 nop
 ; this waits for a while!
 call
 Delay
 movlw
 0 \times 00
 PORTA
 movwf
 ;set all bits off
 movwf
 PORTB
 call
 Delay
 goto
 Loop
 ;go back and do it again
 d'250'
Delay
 movlw
 ;delay 250 ms (4 MHz clock)
 movwf
 count1
d1
 movlw
 0xC7
 movwf
 counta
 movlw
 0x01
 movwf
 countb
Delay_0
 decfsz counta, f
```

```
goto $+2
decfsz countb, f
goto Delay_0

decfsz count1 ,f
goto d1
retlw 0x00
end
```

This simply adds a couple of extra lines in the main program, 'call Delay', this is a call to a subroutine, a part of the program which executes and then returns to where it was called from. The routine is called twice, once after the LED's are turned on, and again after they are turned off. All the 'Delay' subroutine does is waste time, it loops round and round counting down until it finishes and returns. The extra part added at the beginning of the program (cblock to endc) allocates a couple of variables (count1 and count2) to two of the 'general purpose file registers', these start at address 0x20 - the cblock directive allocates the first variable to 0x20, and subsequent ones to sequential addresses.

The 'Delay' routine delays 250mS, set in it's first line (movlw d'250') - the 'd' signifies a decimal number, easier to understand in this case - so we turn on the LED's, wait 250mS, turn off the LED's, wait another 250mS, and then repeat. This makes the LED's flash 2 times per second, and is now clearly visible. By altering the value d'250' you can alter the flash rate, however as it's an eight bit value it can't go any higher than d'255' (0xff hexadecimal).

This routine introduces a new command 'decfsz' 'Decrement File and Skip on Zero', this decrements the file register specified (in this case either counta, countb, or count1) and if the result equals zero skips over the next line. So for an example using it,

```
decfsz count1 ,f
goto d1
```

this decrements count1 (storing the result back in count1, because of the ',f' - for 'file' at the end of the line), checks if it equals zero, and if not continues to the 'goto d1' line, which jumps back, runs the intervening code, and decrements count1 again, this continues until count1 equals zero, then the 'goto d1' is skipped over and the subroutine is exited at 'retlw 0x00'. The entire Delay routine is called a 'nested loop', the inner loop (using counta and countb) takes 1mS to run, and the outer loop calls the inner loop the number of times specified in count1 - so if you load 0x01 into count1 the entire Delay routine will take 1mS, in the example used we load d'250' (hexadecimal 0xfa) into count1, so it takes 250mS (1/4 of a second). The other new command introduced is 'retlw' 'RETurn from subroutine with Literal in W', this returns to where the subroutine was called from, and returns an optional value in the W register (it's not used to return a value here, so we assign 0x00 to it).

A line which might cause some confusion is the one 'goto \$+2', this is basically an assembler instruction, the '\$' represents the current program address, and the '+2' adds 2 to that address. So 'goto \$+2' jumps to the line after the next line, in this case the line 'goto Delay_0', it simply saves giving the line it's own label. Another common use of this technique is 'goto \$+1', which at first glance doesn't seem to do anything (as the program would continue to the next line anyway), but it's a longer replacement for 'nop' (NO oPeration) - this is often used to provide a small delay, but at 4MHz one 'nop' only provides a 1uS delay, a 'goto' instruction takes 2uS, so the single

word instruction 'goto \$+1' can take the place of two 'nop' instructions, giving a 50% space saving.

I mentioned above that the routine (as written) can only delay a maximum of 255mS, if we wanted a longer delay we could introduce another outer loop which calls 'Delay' the required number of times, but if we just wanted to make it flash once per second (instead of twice) we could simply duplicate the 'call Delay' lines,

this gives a 500mS delay, leaving the LED on for 1/2 a second, by adding a second 'call Delay' to the 'off time' the LED will stay off for 1/2 a second as well. There's no requirement to keep these symmetrical, by using one 'call Delay' for the 'on time', and three for the 'off time' the LED will still flash once per second, but only stay on for 1/4 of the time (25/75) - this will only use 50% of the power that a 50/50 flash would consume.

There are huge advantages in using subroutines, a common routine like this may be required many times throughout the program, by storing it once as a subroutine we save lots of space. Also, if you need to alter the routine for any reason, you only need to alter it in one place, and the change will affect all the calls to it. As your PIC programming skills develop you will find you create a library of useful little routines, these can be 'stitched together' to create larger programs - you'll see the 'Delay' subroutine appearing quite a lot in later tutorials, and other subroutines will also make many appearances - why keep reinventing the wheel?

Tutorial 1.3

The previous two examples simply turn all pins high or low, often we only want to affect a single pin, this is easily achieved with the 'bcf' and 'bsf' commands, 'bcf' 'Bit Clear File' clears a bit (sets it to 0), and 'bsf' 'Bit Set File' sets a bit (sets it to 1), the bit number ranges from 0 (LSB) to 7 (MSB). The following example flashes PortB, bit 7 (RB7) only, the rest of the pins remain at 0.

```
;Tutorial 1.3 - Nigel Goodwin 2002
 LIST p=16F628
 ;tell assembler what chip we are using
 include "P16F628.inc"
 ; include the defaults for the chip
 __config 0x3D18
 ;sets the
 configuration
 settings
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 count 1
 ;used in delay routine
 counta
 ;used in delay routine
 countb
 ;used in delay routine
 endc
 0x0000
 ;org sets the origin, 0x0000 for the
 org
16F628.
 ; this is where the program starts
running
 movlw
 0x07
 movwf
 CMCON
 ;turn comparators off (make it like a
16F84)
```

```
RP0
 bsf
 STATUS,
 ;select bank 1
 b'00000000'
 ;set PortB all outputs
 movlw
 TRISB
 movwf
 ;set PortA all outputs
 movwf
 TRISA
 bcf
 STATUS,
 RP0
 ;select bank 0
 clrf
 PORTA
 clrf
 PORTB
 ;set all outputs low
Toop
 PORTB.
 ;turn on RB7 only!
 bsf
 ;this waits for a while!
 call
 Delay
 bcf
 PORTB,
 ;turn off RB7 only!.
 call
 Delay
 ;go back and do it again
 goto
 Loop
 d'250'
 ;delay 250 ms (4 MHz clock)
Delay
 movlw
 movwf
 count1
d1
 movlw
 0xC7
 ;delay 1mS
 movwf
 counta
 movlw
 0x01
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay 0
 decfsz count1 ,f
 goto
 d1
 retlw
 0x00
 end
```

The 'movwf PORTA' and 'movwf PORTB' lines have been replaced by the single line 'bsf PORTB, 7' (to turn the LED on), and 'bcf PORTB, 7' (to turn the LED off). The associated 'movlw 0xff' and 'movlw 0x00' have also been removed, as they are no longer required, the two 'nop' commands have also been removed, they are pretty superfluous - it's not worth adding 2uS to a routine that lasts 250mS!.

Tutorial 1.4

If you want to use a different pin to RB7, you could simply alter the '7' on the relevant two lines to whichever pin you wanted, or if you wanted to use PortA, alter the PortB to PortA however, this requires changing two lines (and could be many more in a long program). So there's a better way! - this example (functionally identical to the previous one) assigns two constants at the beginning of the program, LED, and LEDPORT - these are assigned the values '7' and 'PORTB' respectively, and these constant names are used in the 'bsf' and 'bcf' lines. When the assembler is run it replaces all occurrences of the constant names with their values. By doing this is makes it MUCH! easier to change pin assignments, and it will be used more and more in the following tutorials. In fact, if you look at the 'P16F628.INC' which sets the defaults for the chip, this is simply a list of similar assignments which take a name and replace it with a number (PORTB is actually 0x06).

```
;Tutorial 1.4 - Nigel Goodwin 2002
LIST p=16F628 ;tell assembler what chip we are using
include "P16F628.inc" ;include the defaults for the chip
```

```
config 0x3D18
 ;sets the
 configuration settings
(oscillator type etc.)
 ;start of general purpose registers
 cblock 0x20
 count1
 ;used in delay routine
 counta
 ;used in delay routine
 countb
 ;used in delay routine
 enda
 7
 LED
 Eau
 iset constant LED = 7
 PORTB
 ;set constant LEDPORT = 'PORTB'
 LEDPORT Equ
 0x0000
 ;org sets the origin, 0x0000 for the
 org
16F628,
 ; this is where the program starts
running
 movlw
 0x07
 ;turn comparators off (make it like a
 movwf
 CMCON
16F84)
 RP0
 ;select bank 1
 bsf
 STATUS,
 movlw
 b'00000000'
 ;set PortB all outputs
 movwf
 TRISB
 movwf
 TRISA
 ;set PortA all outputs
 bcf
 STATUS,
 RP0
 ;select bank 0
 clrf
 PORTA
 clrf
 PORTB
 ;set all outputs low
Loop
 bsf
 LEDPORT, LED
 ;turn on RB7 only!
 call
 Delay
 ; this waits for a while!
 LEDPORT, LED
 bcf
 ;turn off RB7 only!.
 call
 Delay
 goto
 ;go back and do it again
 Loop
 movlw d'250'
 ;delay 250 ms (4 MHz clock)
Delay
 movwf count1
d1
 movlw 0xC7
 ;delay 1mS
 movwf counta
 movlw 0x01
 movwf countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 retlw 0x00
 end
```

This works exactly the same as the previous version, and if you compare the '.hex' files produced you will see that they are identical.

Suggested exercises:

• Alter the number of Delay calls, as suggested above, to produce asymmetrical flashing, both short flashes and long flashes.

- Change the pin assignments to use pins other than RB7 (requires LED board).
- Flash more than one (but less than 8) LED's at the same time TIP: add extra 'bsf' and 'bcf' lines.
- Introduce extra flashing LED's, using different flashing rates -TIP: flash one on/off, then a different one on/off, adding different numbers of calls to Delay in order to have different flashing rates. If required change the value (d'250') used in the Delay subroutine.

Tutorials below here require the LED board

Tutorial 1.5

This uses the LED board, and runs a single LED across the row of eight.

```
;Tutorial 1.5 - Nigel Goodwin 2002
 LIST p=16F628 ;tell assembler what chip we are using include "P16F628.inc" ;include the defaults for the chip __config 0x3D18 ;sets the configuration settings
(oscillator type etc.)
 /start of general purpose registers
/used in delay routine
/used in delay routine
 cblock 0x20
 count1
 counta
 countb
 enda
 LEDPORT Equ PORTB
LEDTRIS Equ TRISB
 ;set constant LEDPORT = 'PORTB'
 ;set constant for TRIS register
 0x0000
 ;org sets the origin, 0x0000 for the
16F628,
 ; this is where the program starts
running
 movlw 0x07
 movwf CMCON
 ;turn comparators off (make it like a
16F84)
 bsf
 STATUS,
 RP0
 ;select bank 1
 movlw b'00000000'
 ;set PortB all outputs
 movwf LEDTRIS
 bcf
 RPO ;select bank 0
 STATUS,
 ;set all outputs low
 clrf
 LEDPORT
Loop
 movlw b'10000000'
 movwf LEDPORT
 call Delay
 ;this waits for a while!
 movlw b'01000000'
 movwf LEDPORT
 call
 Delay
 ; this waits for a while!
 movlw b'00100000'
 movwf LEDPORT
 ;this waits for a while!
 call
 Delay
 movlw b'00010000'
 movwf LEDPORT
 call Delay
 ; this waits for a while!
 movlw b'00001000'
```

```
movwf LEDPORT
 call Delay
 ;this waits for a while!
 movlw b'00000100'
 movwf LEDPORT
 call
 Delay
 ;this waits for a while!
 movlw b'00000010'
 movwf LEDPORT
 ; this waits for a while!
 call
 Delay
 movlw b'0000001'
 movwf LEDPORT
 ; this waits for a while!
 call
 Delay
 ;go back and do it again
 goto
 Loop
Delay
 movlw d'250'
 ;delay 250 ms (4 MHz clock)
 movwf count1
 movlw 0xC7
d1
 movwf
 counta
 0x01
 movlw
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 retlw
 0x00
 end
```

Tutorial 1.6

We can very easily modify this routine so the LED bounces from end to end, just add some more 'movlw' and 'movwf' with the relevant patterns in them - plus the 'call Delay' lines.

```
;Tutorial 1.6 - Nigel Goodwin 2002
 LIST p=16F628
 ;tell assembler what chip we are using
 include "P16F628.inc"
 ;include the defaults for the chip
 config 0x3D18
 configuration
 ;sets the
 settings
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 ;used in delay routine
 count1
 counta
 ;used in delay routine
 countb
 ;used in delay routine
 endc
 LEDPORT Equ
 PORTB
 ;set constant LEDPORT = 'PORTB'
 LEDTRIS Equ
 TRISB
 ;set constant for TRIS register
 0x0000
 ;org sets the origin, 0x0000 for the
 org
16F628,
 ;this
 is
 where the
 program starts
running
 movlw
 0 \times 07
 movwf
 CMCON
 ;turn comparators off (make it like a
16F84)
 RP0
 bsf
 STATUS,
 ;select bank 1
```

	movlw	b'00000000'		;set PortB all outputs
		LEDTRIS		rset Porth arr outputs
	bcf	STATUS,	RP0	;select bank 0
	clrf	LEDPORT		;set all outputs low
Loop				
2001	movlw	b'10000000'		
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw	b'01000000'		
	movwf	LEDPORT		this waits for a while!
	call movlw	Delay b'00100000'		this waits for a while!
	movwf	LEDPORT		
	call	Delay		this waits for a while!
	movlw	b'00010000'		
	movwf	LEDPORT		
	call	Delay		this waits for a while!
	movlw	b'00001000'		
	movwf call	LEDPORT Delay		this waits for a while!
	movlw	b'00000100'		/this waits for a wiffle:
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw	b'00000010'		
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw	b'00000001'		
	movwf call	LEDPORT Delay		this waits for a while!
	movlw	b'00000010'		/this waits for a wiffle:
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw	b'00000100'		
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw movwf	b'00001000' LEDPORT		
	call	Delay		this waits for a while!
	movlw	b'00010000'		reins wates for a wiffic.
	movwf	LEDPORT		
	call	Delay		;this waits for a while!
	movlw	b'00100000'		
	movwf	LEDPORT		
	call	Delay b'01000000'		;this waits for a while!
	movlw movwf	LEDPORT		
	call	Delay		this waits for a while!
	goto	Loop		;go back and do it again
	_	-		
Delay	movlw	d'250'		;delay 250 ms (4 MHz clock)
	movwf	count1		
d1	movlw	0xC7		
	movwf movlw	counta 0x01		
	movwf	countb		
Delay_0				
		counta, f		
	goto	\$+2		
	decfsz	countb, f		
	goto	Delay_0		

```
decfsz count1 ,f
goto d1
retlw 0x00
```

Tutorial 1.7

Now while the previous two routines work perfectly well, and if this was all you wanted to do would be quite satisfactory, they are rather lengthy, crude and inelegant!. Tutorial 1.5 uses 24 lines within the loop, by introducing another PIC command we can make this smaller, and much more elegant.

```
;Tutorial 1.7 - Nigel Goodwin 2002
 LIST p=16F628
 ;tell assembler what chip we are using
 include "P16F628.inc"
 ;include the defaults for the chip
 config 0x3D18
 ;sets the
 configuration
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 ;used in delay routine
 count1
 ;used in delay routine
 counta
 countb
 ;used in delay routine
 endc
 LEDPORT Equ
 PORTB
 ;set constant LEDPORT = 'PORTB'
 LEDTRIS Equ
 TRISB
 ;set constant for TRIS register
 0x0000
 ;org sets the origin, 0x0000 for the
 orq
16F628.
 is
 ;this
 where the program starts
running
 movlw
 0x07
 ;turn comparators off (make it like a
 movwf
 CMCON
16F84)
 RP0
 bsf
 STATUS,
 ;select bank 1
 movlw
 b'00000000'
 ;set PortB all outputs
 movwf
 LEDTRIS
 RP0
 bcf
 STATUS,
 ;select bank 0
 clrf
 LEDPORT
 ;set all outputs low
Start
 movlw
 b'10000000'
 ;set first LED lit
 movwf
 LEDPORT
Loop
 bcf
 STATUS, C
 ; clear carry bit
 ; this waits for a while!
 call
 Delay
 LEDPORT,
 f
 rrf
 ; check if last bit (1 rotated into
 btfss
 STATUS, C
Carry)
 goto
 Loop
 ; go back and do it again
 Start
 goto
 movlw
 d'250'
 ;delay 250 ms (4 MHz clock)
Delay
 movwf
 count1
 movlw
 0xC7
d1
 movwf
 counta
 movlw
 0 \times 01
 movwf
 countb
Delay_0
```

```
decfsz counta, f
goto $+2
decfsz countb, f
goto Delay_0

decfsz countl ,f
goto d1
retlw 0x00
```

This introduces the 'rrf' 'Rotate Right File' command, this rotates the contents of the file register to the right (effectively dividing it by two). As the 'rrf' command rotates through the 'carry' bit we need to make sure that is cleared, we do this with the 'bcf STATUS, C' line. To check when we reach the end we use the line 'btfss PORTB, 0' to check when bit 0 is high, this then restarts the bit sequence at bit 7 again.

Tutorial 1.8

We can apply this to tutorial 1.6 as well, this time adding the 'rlf' 'Rotate Left File' command, this shifts the contents of the register to the left (effectively multiplying by two).

```
;Tutorial 1.8 - Nigel Goodwin 2002
 p=16F628
 ;tell assembler what chip we are using
 ;include the defaults for the chip
 include "P16F628.inc"
 __config 0x3D18
 ;sets the
 configuration
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 ;used in delay routine
 count1
 ;used in delay routine
 counta
 countb
 ;used in delay routine
 endc
 LEDPORT Equ
 PORTB
 ;set constant LEDPORT = 'PORTB'
 TRISB
 ;set constant for TRIS register
 LEDTRIS Equ
 0x0000
 ;org sets the origin, 0x0000 for the
 ora
16F628,
 ;this is where the program starts
running
 movlw
 0 \times 07
 movwf
 ;turn comparators off (make it like a
 CMCON
16F84)
 RP0
 ;select bank 1
 bsf
 STATUS,
 b'00000000'
 ;set PortB all outputs
 movlw
 movwf
 LEDTRIS
 RP0
 bcf
 STATUS,
 ;select bank 0
 clrf
 LEDPORT
 ;set all outputs low
Start
 movlw
 b'10000000'
 ;set first LED lit
 movwf
 LEDPORT
Loop
 bcf
 STATUS, C
 ; clear carry bit
 ; this waits for a while!
 call
 Delay
 LEDPORT,
 rrf
 f
 btfss STATUS, C
 ; check if last bit (1 rotated into
Carry)
```

```
; go back and do it again
 goto
 Loop
 set last LED lit
 movlw b'00000001'
 movwf LEDPORT
Loop2 bcf
 STATUS, C
 clear carry bit;
 call
 Delay
 ;this waits for a while!
 rlf LEDPORT,
btfss STATUS, C
 f
 ; check if last bit (1 rotated into
Carry)
 ;go back and do it again
 Loop2
 goto
 ;finished, back to first loop
 goto
 Start
 movlw d'250'
Delay
 ;delay 250 ms (4 MHz clock)
 movwf count1
 movlw 0xC7
d1
 movwf counta
 movlw 0x01
 movwf countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 retlw
 0 \times 00
 end
```

Tutorial 1.9

So far we have used two different methods to produce a 'bouncing' LED, here's yet another version, this time using a data lookup table.

```
;Tutorial 1.9 - Nigel Goodwin 2002
 LIST p=16F628
 LIST p=16F628
include "P16F628.inc"
config 0x3D18
 ;tell assembler what chip we are using
 ;include the defaults for the chip
 __config 0x3D18
 ;sets the configuration
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 ;used in table read routine
 ;used in table read routine
 count
 count1
 counta
 ;used in delay routine
 countb
 ;used in delay routine
 endc
 LEDPORT Equ PORTB ;set constant LEDPORT = 'PORTB'
LEDTRIS Equ TRISB ;set constant for TRIS register
 ;org sets the origin, 0x0000 for the
 0x0000
 org
16F628,
 ; this is where the program starts
running
 0 \times 07
 movlw
 ;turn comparators off (make it like a
 movwf
 CMCON
16F84)
 STATUS, RPO ; select bank 1
 bsf
```

```
b'00000000'
 movlw
 ;set PortB all outputs
 movwf
 LEDTRIS
 bcf
 STATUS,
 RP0
 ;select bank 0
 clrf
 LEDPORT
 ;set all outputs low
Start
 clrf
 count
 ;set counter register to zero
Read
 movf
 count, w
 ;put counter value in W
 Table
 call
 movwf
 LEDPORT
 call
 Delay
 incf
 count, w
 d'14'
 ; check for last (14th) entry
 xorlw
 btfsc
 STATUS, Z
 ; if start from beginning
 goto
 Start
 count, f
 incf
 ;else do next
 goto
 Read
Table
 ADDWF
 PCL, f
 ;data table for bit pattern
 retlw
 b'10000000'
 retlw
 b'01000000'
 retlw
 b'00100000'
 retlw
 b'00010000'
 retlw
 b'00001000'
 retlw
 b'00000100'
 retlw
 b'00000010'
 b'00000001'
 retlw
 retlw
 b'00000010'
 retlw
 b'00000100'
 retlw
 b'00001000'
 retlw b'00010000'
 retlw b'00100000'
 retlw
 b'01000000'
 movlw
 d'250'
 ;delay 250 ms (4 MHz clock)
Delay
 movwf
 count1
d1
 movlw
 0xC7
 movwf
 counta
 movlw
 0 \times 0.1
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 retlw
 0x00
 end
```

This version introduces another new command 'addwf' 'ADD W to File', this is the command used to do adding on the PIC, now with the PIC only having 35 commands in it's RISC architecture some usual commands (like easy ways of reading data from a table) are absent, but there's always a way to do things. Back in tutorial 1.2 we introduced the 'retlw' command, and mentioned that we were not using the returned value, to make a data table we make use of this returned value. At the Label 'Start' we first zero a counter we are going to use 'clrf Count', this is then moved to the W register 'movf Count, w', and the Table subroutine called. The first line in

the subroutine is 'addwf PCL, f', this adds the contents of W (which has just been set to zero) to the PCL register, the PCL register is the Program Counter, it keeps count of where the program is, so adding zero to it moves to the next program line 'retlw b'10000000' which returns with b'10000000' in the W register, this is then moved to the LED's. Count is then incremented and the program loops back to call the table again, this time W holds 1, and this is added to the PCL register which jumps forward one more and returns the next entry in the table - this continues for the rest of the table entries. It should be pretty obvious that it wouldn't be a good idea to overrun the length of the table, it would cause the program counter to jump to the line after the table, which in this case is the Delay subroutine, this would introduce an extra delay, and return zero, putting all the LED's out. To avoid this we test the value of count, using 'xorlw d14' 'eXclusive Or Literal with W', this carries out an 'exclusive or' with the W register (to which we've just transferred the value of count) and the value 14, and sets the 'Z' 'Zero' flag if they are equal, we then test the Z flag, and if it's set jump back to the beginning and reset count to zero again.

The big advantage of this version is that we can have any pattern we like in the table, it doesn't have to be just one LED, and we can easily alter the size of the table to add or remove entries, remembering to adjust the value used to check for the end of the table! A common technique in this tables is to add an extra entry at the end, usually zero, and check for that rather than maintain a separate count, I haven't done this because doing it via a counter allows you to have a zero entry in the table - although this example doesn't do that you may wish to alter the patterns, and it could make a simple light sequencer for disco lights, and you may need a zero entry.

Suggested exercises:

- Using the table technique of 1.9, alter the pattern to provide a moving dark LED, with all others lit.
- Alter the length of the table, and add your own patterns, for a suggestion try starting with LED's at each end lit, and move them both to the middle and back to the outside.

PIC Tutorial Two – Switches

I2C EEPROM Board

This is the I2C Switch Board, although it's not really an I2C based board, I've named it as such because it's intended to provide some input buttons for the other I2C boards. As those boards use RB6 and RB7 for the I2C bus we can't use the original switch board, however this board only has switches (no LED's like the original switch board), and they connect to the bottom four port pins. It plugs in to the second connector for PortB, the first being used for the relevant I2C board.

The first use of this board is to provide adjustment buttons for the I2C Clock Board, enabling easy adjustment of the time and date. It will also be used with the I2C A2D board, to allow various adjustments and settings to made, such as 'set the sample time', 'dump data to PC' etc. I think most projects can benefit from the availability of a few push buttons to control their action.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the I2C Switch Board, it has only 4 wire links.

The bottom of the I2C Switch Board, there are 3 track cuts.

For the first parts of this tutorial you require the Main Board and the Switch Board, the later parts will also use the LED Board, as written the tutorials use the Switch Board on PortA and the LED Board on PortB. <u>Download</u> zipped tutorial files.

Tutorial 2.1 - requires Main Board and Switch Board.

This simple program turns the corresponding LED on, when the button opposite it is pressed, extinguishing all other LED's.

```
;Tutorial 2.1 - Nigel Goodwin 2002
 LIST p=16F628 include "P16F628.inc"
 ;tell assembler what chip we are using
 ; include the defaults for the chip
 ;sets the
 __config 0x3D18
 configuration
 settings
(oscillator type etc.)
 ;set constant LEDPORT = 'PORTA'
LEDPORT Equ
 PORTA
SWPORT Equ
 ;set constant SWPORT = 'PORTA'
 PORTA
 ;set constant for TRIS register
LEDTRIS Equ
 TRISA
 ;set constants for the switches
SW1
 Equ
SW2
 Equ
 6
SW3
 Equ
 5
SW4
 Equ
 4
 ; and for the LED's
LED1
 Equ
 3
LED2
 Equ
 2
LED3
 Equ
 1
LED4
 Equ
 0
;end of defines
 org
 0x0000
 ; org sets the origin, 0x0000 for the
16F628,
 ;this is
 where the
 program
 starts
running
 movlw
 0 \times 07
 ;turn comparators off (make it like a
 movwf
 CMCON
16F84)
 bsf
 STATUS,
 RP0
 ;select bank 1
 b'11110000'
 ;set PortA 4 inputs, 4 outputs
 movlw
 movwf
 LEDTRIS
 RP0
 bcf
 STATUS,
 ;select bank 0
 clrf
 LEDPORT
 ;set all outputs low
```

```
Loop btfss SWPORT, SW1
 call Switch1
 btfss SWPORT, SW2
 call
 Switch2
 btfss SWPORT, SW3
 call
 Switch3
 btfss SWPORT, SW4
 call
 Switch4
 goto
 Loop
Switch1 clrf
 turn all LED's off
 LEDPORT
 SWPORT, LED1
 turn LED1 on
 hsf
 retlw 0x00
Switch2 clrf
 LEDPORT
 ;turn all LED's off
 SWPORT, LED2
 bsf
 ;turn LED2 on
 retlw 0x00
Switch3 clrf
 LEDPORT
 ;turn all LED's off
 SWPORT, LED3
 bsf
 ;turn LED3 on
 retlw 0x00
Switch4 clrf
 LEDPORT
 ;turn all LED's off
 SWPORT, LED4
 bsf
 turn LED4 on
 retlw 0x00
 end
```

As with the previous tutorials we first set things up, then the main program runs in a loop, the first thing the loop does is check switch SW1 with the 'btfss SWPORT, SW1' line, if the switch isn't pressed the input line is held high by the 10K pull-up resistor and it skips the next line. This takes it to the 'btfss SWPORT, SW2' line, where SW2 is similarly checked - this continues down checking all the switches and then loops back and checks them again. If a key is pressed, the relevant 'btfss' doesn't skip the next line, but instead calls a sub-routine to process the key press, each switch has it's own sub-routine. These sub-routines are very simple, they first 'clrf' the output port, turning all LED's off, and then use 'bsf' to turn on the corresponding LED, next the sub-routine exits via the 'retlw' instruction. As the switch is likely to be still held down, the same routine will be run again (and again, and again!) until you release the key, however for this simple application that isn't a problem and you can't even tell it's happening.

Tutorial 2.2 - requires Main Board and Switch Board.

This program toggles the corresponding LED on and off, when the button opposite it is pressed. It introduces the concept of 'de-bouncing' - a switch doesn't close immediately, it 'bounces' a little before it settles, this causes a series of fast keypresses which can cause chaos in operating a device.

	endc	countb		;used in delay routine
LEDPORT SWPORT LEDTRIS SW1 SW2 SW3	Equ Equ Equ Equ	PORTA PORTA TRISA 7 6 5		<pre>;set constant LEDPORT = 'PORTA' ;set constant SWPORT = 'PORTA' ;set constant for TRIS register ;set constants for the switches</pre>
SW4 LED1 LED2 LED3 LED4	Equ Equ Equ Equ Equ	4 3 2 1 0		;and for the LED's
SWDel 'Set' a	Set .nd not	Del50 'Equ')		;set the de-bounce delay (has to use
;end of	define	5		
16F628,	org	0x0000		;org sets the origin, 0x0000 for the
running	Ī			;this is where the program starts
16F84)	movlw movwf	0x07 CMCON		;turn comparators off (make it like a
	bsf movlw movwf	STATUS, b'11110000' LEDTRIS	RP0	<pre>;select bank 1 ;set PortA 4 inputs, 4 outputs</pre>
	bcf clrf	STATUS, LEDPORT	RP0	<pre>;select bank 0 ;set all outputs low</pre>
Loop	btfss call btfss call btfss call btfss call btfss call goto	Switch2 SWPORT, SW3 Switch3		
Switchl	call btfsc retlw btfss goto goto	SWDel SWPORT, SW1 0x00 SWPORT, LED1 LED1ON LED1OFF		<pre>;give switch time to stop bouncing ;check it's still pressed ;return is not ;see if LED1 is already lit</pre>
LED1ON	bsf call btfsc retlw goto	LEDPORT, SWDel SWPORT, SW1 0x00 LED1ON	LED1	<pre>;turn LED1 on ;wait until button is released</pre>
LED10FF	_	LEDPORT, SWDel SWPORT, SW1 0x00	LED1	<pre>;turn LED1 on ;wait until button is released</pre>

	goto	LED10FF		
Switch2	goto	SWPORT, SW2 0x00 SWPORT, LED2		<pre>;give switch time to stop bouncing ;check it's still pressed ;return is not ;see if LED2 is already lit</pre>
LED2ON	bsf call btfsc retlw goto	SWDel SWPORT, SW2 0x00	LED2	<pre>;turn LED2 on ;wait until button is released</pre>
LED20FF	call call btfsc retlw goto	SWDel SWPORT, SW2 0x00	LED2	<pre>;turn LED2 on ;wait until button is released</pre>
Switch3	call btfsc retlw btfss goto goto	SWPORT, SW3 0x00 SWPORT, LED3 LED3ON		<pre>;give switch time to stop bouncing ;check it's still pressed ;return is not ;see if LED3 is already lit</pre>
LED3ON	bsf call btfsc retlw goto	SWDel SWPORT, SW3	LED3	<pre>;turn LED3 on ;wait until button is released</pre>
LED30FF	bcf call btfsc retlw goto	SWDel SWPORT, SW3 0x00	LED3	<pre>;turn LED3 on ;wait until button is released</pre>
Switch4	call btfsc retlw btfss goto	0x00 SWPORT, LED4 LED4ON		<pre>;give switch time to stop bouncing ;check it's still pressed ;return is not ;see if LED4 is already lit</pre>
LED4ON	bsf call btfsc retlw goto	SWDel SWPORT, SW4	LED4	<pre>;turn LED4 on ;wait until button is released</pre>
LED40FF	bcf call btfsc retlw goto	SWDel SWPORT, SW4 0x00	LED4	<pre>;turn LED4 on ;wait until button is released</pre>

; modified Delay routine, direct calls for specified times ; or load W and call Delay for a custom time.

```
Del0
 retlw
 0x00
 ;delay 0mS - return immediately
 d'1'
Del1
 movlw
 ;delay 1mS
 goto
 Delay
Del5
 movlw
 d'5'
 ;delay 5mS
 goto
 Delay
Del10
 movlw
 d'10'
 ;delay 10mS
 goto
 Delay
Del20
 movlw
 d'20'
 ;delay 20mS
 goto
 Delay
Del50
 d'50'
 ;delay 50mS
 movlw
 Delay
 aoto
 idelay 100mS
Del100 movlw
 d'100'
 goto
 Delay
Del250 movlw
 ;delay 250 ms
 d'250'
Delay
 movwf
 count1
 ;delay 1mS
d1
 movlw
 0xC7
 movwf
 counta
 movlw
 0x01
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 0x00
 retlw
 end
```

In order to de-bounce the keypresses we delay for a short time, then check that the button is still pressed, the time delay is set by the variable SWDel, which is defined as Del50 in the defines section at the start of the program. I've extended the Delay routine to provide a selection of different delays (from 0mS to 250mS), called by simple 'call' instructions, the Delay routine itself can also be called directly - simply load the required delay into the W register and 'call Delay'. We then check to see if the corresponding LED is lit, with 'btfss SWPORT, LEDx', and jump to either 'LEDxON' or 'LEDxOFF', these routines are almost identical, the only difference being that the first turns the LED on, and the second turns it off. They first switch the LED, on or off, depending on which routine it is, and then delay again (calling SWDel as before), next they check to see if the button is still pressed, looping back around if it is. Once the key has been released the routine exits via the usual 'retlw' and returns to waiting for a keypress. I've used the variable SWDel (and provided the various delay times) so that you can easily try the effect of different delay times - in particular try setting SWDel to Del0, and see how the button pressing isn't reliable, you will probably find one of the buttons is worse than the others - particularly if you use old switches, wear makes them bounce more.

Tutorial 2.3 - requires Main Board, Switch Board, and LED Board.

Now for a more realistic example - this combines Tutorial 2.1 with Tutorial 1.9, the result is an LED sequencing program with four different patterns, selected by the four keys, with the key selected indicated by the corresponding LED.

```
;Tutorial 2.3 - Nigel Goodwin 2002
LIST p=16F628 ;tell assembler what chip we are using
include "P16F628.inc" ;include the defaults for the chip
```

	confi	g 0x3D18		;sets the configuration settings
(oscill	ator typ			
	cblock	0x20 count count1 counta countb		<pre>;start of general purpose registers ;used in table read routine ;used in delay routine ;used in delay routine ;used in delay routine</pre>
LEDPORT LEDTRIS SWPORT SWTRIS	Equ Equ	PORTB TRISB PORTA TRISA		<pre>;set constant LEDPORT = 'PORTB' ;set constant for TRIS register</pre>
SW1 SW2 SW3 SW4	Equ Equ Equ	7 6 5 4		;set constants for the switches
LED1	Equ Equ Equ	3 2 1		;and for the LED's
16F628,	org	0x0000		;org sets the origin, 0x0000 for the
running				;this is where the program starts
16F84)	movlw movwf	0x07 CMCON		turn comparators off (make it like a
	bsf movlw movwf movlw movwf bcf clrf clrf bsf	STATUS, b'00000000' LEDTRIS b'11110000' SWTRIS STATUS, LEDPORT SWPORT, LED1	RPO	<pre>;select bank 1 ;set PortB all outputs ;set PortA 4 inputs, 4 outputs ;select bank 0 ;set all outputs low ;set initial pattern</pre>
Start Read	clrf movf btfsc call btfsc call btfsc call btfsc call incf xorlw btfsc goto incf goto	count count, w SWPORT, LED1 Table1 SWPORT, LED2 Table2 SWPORT, LED3 Table3 SWPORT, LED4 Table4 LEDPORT Delay count, w d'14' STATUS, Z Start count, f Read		<pre>/set counter register to zero /put counter value in W /check which LED is lit /and read the associated table /check for last (14th) entry /if start from beginning /else do next</pre>
Table1	ADDWF	PCL, f		;data table for bit pattern

```
retlw b'10000000'
 retlw b'01000000'
 retlw b'00100000'
 retlw b'00010000'
 retlw b'00001000'
 retlw b'00000100'
 retlw b'00000010'
 retlw b'00000001'
 retlw b'00000010'
 retlw b'00000100'
 retlw b'00001000'
 retlw b'00010000'
 retlw b'00100000'
 retlw b'01000000'
Table2 ADDWF
 PCL, f
 ;data table for bit pattern
 retlw b'11000000'
 b'01100000'
 retlw
 retlw b'00110000'
 b'00011000'
 retlw
 b'00001100'
 retlw
 retlw
 b'00000110'
 b'00000011'
 retlw
 retlw
 b'00000011'
 b'00000110'
 retlw
 b'00001100'
 retlw
 retlw
 b'00011000'
 b'00110000'
 retlw
 retlw b'01100000'
 retlw b'11000000'
Table3 ADDWF
 PCL, f
 ;data table for bit pattern
 retlw b'01111111'
 retlw b'10111111'
 retlw b'11011111'
 retlw b'11101111'
 retlw b'11110111'
 retlw b'11111011'
 retlw b'11111101'
 retlw b'111111110'
 retlw b'111111101'
 retlw b'11111011'
 retlw b'11110111'
 retlw b'11101111'
 retlw b'11011111'
 retlw b'10111111'
Table4 ADDWF PCL, f
 ;data table for bit pattern
 retlw b'00111111'
 retlw b'10011111'
 retlw b'11001111'
 retlw b'11100111'
 retlw b'11110011'
 retlw b'11111001'
 retlw
 b'11111100'
 retlw
 b'11111100'
 retlw
 b'11111001'
 retlw
 b'11110011'
 retlw b'11100111'
 retlw b'11001111'
 retlw b'10011111'
 retlw b'00111111'
```

```
ChkKeys btfss
 SWPORT, SW1
 call
 Switch1
 btfss SWPORT, SW2
 call
 Switch2
 btfss SWPORT, SW3
 call
 Switch3
 btfss
 SWPORT, SW4
 call
 Switch4
 retlw
 0x00
Switch1 clrf
 ;turn all LED's off
 SWPORT
 bsf
 SWPORT, LED1
 ;turn LED1 on
 retlw
 0x00
Switch2 clrf
 SWPORT
 ;turn all LED's off
 SWPORT, LED2
 bsf
 ;turn LED2 on
 retlw
 0x00
Switch3 clrf
 SWPORT
 ;turn all LED's off
 SWPORT, LED3
 bsf
 ;turn LED3 on
 retlw
 0x00
Switch4 clrf
 SWPORT
 ;turn all LED's off
 bsf
 SWPORT, LED4
 ;turn LED4 on
 retlw
 0x00
 d'250'
 ;delay 250 ms (4 MHz clock)
Delay
 movlw
 movwf
 count1
d1
 movlw
 0xC7
 ;delay 1mS
 movwf
 counta
 movlw
 0x01
 countb
 movwf
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 0x00
 retlw
 end
```

The main differences here are in the Delay routine, which now has a call to check the keys every milli-second, and the main loop, where it selects one of four tables to read, depending on the settings of flag bits which are set according to which key was last pressed.

Tutorial 2.4 - requires Main Board, Switch Board, and LED Board.

Very similar to the last tutorial, except this one combines Tutorials 2.2 and 2.3 with Tutorial 1.9, the result is an LED sequencing program with three different patterns, selected by three of the keys, with the key selected indicated by the corresponding LED - the difference comes with the fourth switch, this selects slow or fast speeds, with the fast speed being indicated by a toggled LED.

```
;Tutorial 2.4 - Nigel Goodwin 2002
 LIST p=16F628
 ;tell assembler what chip we are using
 ;include the defaults for the chip
 include "P16F628.inc"
 __config 0x3D18
 configuration settings
 ;sets the
(oscillator type etc.)
 cblock 0x20
 ;start of general purpose registers
 ;used in table read routine
 count
 count1
 ;used in delay routine
 count2
 ;used in delay routine
 ;used in delay routine
 counta
 countb
 countc
 countd
 speed
 endc
LEDPORT Equ
 PORTB
 ;set constant LEDPORT = 'PORTB'
LEDTRIS Equ
 TRISB
 ;set constant for TRIS register
SWPORT Equ
SWTRIS Equ
 PORTA
 TRISA
SW1
 Equ
 ;set constants for the switches
SW2
 Equ
 6
 5
SW3
 Equ
 4
SW4
 Equ
LED1
 3
 Equ
 ; and for the LED's
LED2
 Equ
 2
LED3
 Equ
 1
LED4
 0
 Equ
SWDel Set
 De150
 0x0000
 ;org sets the origin, 0x0000 for the
 org
16F628,
 ;this is where the program starts
running
 movlw 0x07
 movwf CMCON
 ;turn comparators off (make it like a
16F84)
 bsf STATUS, RPO ;select bank 1 movlw b'00000000' ;set PortB all
 ;set PortB all outputs
 movwf LEDTRIS
 movlw b'11110000'
 ;set PortA 4 inputs, 4 outputs
 movwf SWTRIS
 RPO ;select bank 0
 bcf
 STATUS,
 ;set all outputs low
 clrf
 LEDPORT
 clrf
 ;make sure all LED's are off
 SWPORT
 SWPORT, LED1
 bsf
 ; and turn initial LED on
 movlw d'250'
 movwf speed
 ;set initial speed
Start clrf count
 ;set counter register to zero
 count, w
Read
 movf
 ; put counter value in W
 ; check which LED is on
 btfsc SWPORT, LED1
 ; and call the associated table
 call
 Table1
 btfsc SWPORT, LED2
 call
 Table2
 btfsc SWPORT, LED3
```

```
call
 Table3
 movwf LEDPORT
 call
 DelVar
 incf
 count, w
 xorlw d'14'
 ; check for last (14th) entry
 btfsc STATUS, Z
 goto
 Start
 ;if start from beginning
 count, f
 ;else do next
 incf
 goto
 Read
Table1 ADDWF PCL, f
 ;data table for bit pattern
 retlw b'10000000'
 retlw b'01000000'
 retlw b'00100000'
 retlw b'00010000'
 retlw b'00001000'
 retlw b'00000100'
 b'00000010'
 retlw
 retlw b'0000001'
 retlw b'00000010'
 retlw b'00000100'
 b'00001000'
 retlw
 b'00010000'
 retlw
 retlw b'00100000'
 b'01000000'
 retlw
Table2 ADDWF
 PCL, f
 ;data table for bit pattern
 retlw b'11000000'
 retlw b'01100000'
 retlw b'00110000'
 retlw b'00011000'
 retlw b'00001100'
 retlw b'00000110'
 retlw b'00000011'
 retlw b'00000011'
 retlw b'00000110'
 retlw b'00001100'
 retlw b'00011000'
 retlw b'00110000'
 retlw b'01100000'
 retlw b'11000000'
Table3 ADDWF PCL, f
 ;data table for bit pattern
 retlw b'01111111'
 retlw b'10111111'
 retlw b'11011111'
 retlw b'11101111'
 retlw b'11110111'
 retlw b'11111011'
 retlw b'11111101'
 retlw b'111111110'
 retlw b'111111101'
 retlw b'11111011'
 retlw b'11110111'
 retlw b'11101111'
 retlw b'11011111'
 retlw b'10111111'
ChkKeys btfss SWPORT, SW1
 Switch1
 call
 btfss SWPORT, SW2
 call
 Switch2
```

```
btfss SWPORT, SW3
 call
 Switch3
 btfss SWPORT, SW4
 call
 Switch4
 retlw
 0x00
 SWPORT, LED2 ;turn unselected LED's off
SWPORT, LED3 ;turn unselected LED's off
Switch1 bcf
 bcf
 bsf
 SWPORT, LED1
 ;turn LED1 on
 0x00
 retlw
Switch2 bcf
 ;turn unselected LED's off
 SWPORT, LED1
 SWPORT, LED3
SWPORT, LED2
 ;turn unselected LED's off
 bcf
 turn LED2 on
 bsf
 retlw 0x00
Switch3 bcf
 SWPORT, LED1 ;turn unselected LED's off
 SWPORT, LED2
 ;turn unselected LED's off
 bcf
 SWPORT, LED3
 bsf
 turn LED3 on
 retlw
 0x00
Switch4 call
 SWDel
 ; give switch time to stop bouncing
 btfsc SWPORT, SW4
 ; check it's still pressed
 retlw
 0x00
 return is not
 SWPORT, LED4
 btfss
 ;see if LED4 is already lit
 goto
 FASTON
 FASTOFF
 goto
FASTON bsf
 SWPORT, LED4
 turn LED4 on
 d'80'
 movlw
 movwf speed
 ;set fast speed
 call
 SWDel
 SWPORT, SW4
 ; wait until button is released
 btfsc
 retlw 0x00
 goto
 FASTON
FASTOFF bcf
 SWPORT, LED4
 ;turn LED4 on
 movlw d'250'
 movwf speed
 ;set slow speed
 call
 SWDel
 btfsc SWPORT, SW4
 ; wait until button is released
 retlw 0x00
 FASTOFF
 goto
DelVar movfw speed
 ;delay set by Speed
 movwf count1
 movlw 0xC7
 ;delay 1mS
d1
 movwf counta
 movlw 0x01
 movwf countb
Delay_0
 decfsz counta, f
 $+2
 goto
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 0x00
 retlw
```


; use separate delay routines, as Del50 is called from ChkKeys; which is called from within DelVar

```
Del50 movlw d'50'
 ;delay 50mS
 movwf count2
d3
 movlw 0xC7
 ;delay 1mS
 movwf countc
 movlw 0x01
 movwf countd
Delay_1
 decfsz countc, f
 goto $+2
 decfsz countd, f
 goto Delay_1
 decfsz count2 ,f
 goto d3
 retlw 0x00
```

end

PIC Tutorial Three - LCD Modules

LCD Board

LCD Pin Functions					
Pin	Function	Description			
1	Vss	Ground			
2	Vdd	+ve supply			
2 3 4 5	Vee	Contrast			
4	RS	Register Select			
5	R/W	Read/Write			
6	E	Enable			
7	D0	Data bit 0 (8 bit)			
8	D1	Data bit 1 (8 bit)			
9	D2	Data bit 2 (8 bit)			
10	D3	Data bit 3 (8 bit)			
11	D4	Data bit 4			
12	D5	Data bit 5			
13	D6	Data bit 6			
14	D7	Data bit 7			

This is the LCD Board, using an LCD module based on the industry standard Hitachi HD44780, it connects to 7 pins of one port, and operates in 4 bit 'nibble' mode to save I/O pins. By connecting to PortA we have to use a pull-up resistor (R1) on RA4, and are unable to use RA5 (which is only an input), however this frees all of PortB which will allow us to use some of the extra hardware available on PortB, along with the LCD, in a later tutorial. The potentiometer

P1, is for adjusting the contrast of the display, and if incorrectly adjusted can cause the display to be invisible. Although it's labelled as connecting to PortA, as with most of the boards, it can also be connected to PortB if required. By using 4 bit mode we can connect the entire LCD module to one port, it uses exactly 10 pins (just right for our Molex connectors). In 4 bit mode we don't use pins 7-10, which are used as the lower 4 data bits in 8 bit mode, instead we write (or read) to the upper 4 pins twice, transferring half of the data each time - this makes the program slightly more complicated, but is well worth it for the pins saved - particularly as it allows us to use just the one 10 pin connector.

This is the top view of the LCD board, the upper connector goes to the main processor board, and the lower one is where the LCD module plugs in - you could solder the wires from the LCD directly to the board, but I chose to use a Molex plug and socket - so I can plug different LCD's into the same board. The LCD module is wired as the circuit above, with pins 7-10 of the module being ignored and being in sequence from pin 1 to pin 14.

The bottom of the LCD board, the two track breaks are marked with blue circles, and it only has six wire links on the top. The vertically mounted preset resistor is for setting the contrast of the display.

Front and rear views of the wired 2x16 LCD module, I used about 3 inches of wire to the Molex socket, notice the four connections left blank in the middle, these are the extra pins used for 8 bit mode. Also notice the single blue wire to the socket, I've done this on all the leads I've made up - it signifies pin 1 of the connector.

For the first parts of this tutorial you require the Main Board and the LCD Board, the later parts will also use the Switch Board, as written the tutorials use the LCD Board on PortA and the Switch Board on PortB. Although the hardware diagram shows a 2x16 LCD, other sizes can be used, I've tested it with a 2x16, 2x20, and 2x40 - all worked equally well. The intention is to develop a useful set of LCD routines, these will be used in the later parts of the tutorials to display various information.

Download zipped tutorial files.

LCD Command Control Codes										
Com	mand	Bina	Binary							-Hex
Com	Commanu		D6	D 5	D4	D3	D2	D1	D0	HEX
Clear	Display	0	0	0	0	0	0	0	1	01
Displ	ay and Cursor Home	0	0	0	0	0	0	1	X	02 or 03
Chara	acter Entry Mode	0	0	0	0	0	1	I/D	S	01 to 07
Displ	ay On/Off and Cursor	0	0	0	0	1	D	U	В	08 to 0F
Displ	ay/Cursor Shift	0	0	0	1	D/C	R/L	X	X	10 to 1F
Funct	tion Set	0	0	1	8/4	2/1	10/7	X	X	20 to 3F
Set C	GRAM Address	0	1	A	A	A	A	A	A	40 to 7F
Set D	isplay Address	1	A	A	A	A	A	A	A	80 to FF
I/D: 1=Increment* 0=Decrement S: 1=Display Shift On 0=Display Shift off* D: 1=Display On 0=Display Off*				8/4:	1=Righ 1=8 bit 1=2 lin	interfac	e*		Shift t interface ne mode*	
U:	1=Cursor Underline On	_	•		10/7:	1=5x10	dot for	nat	0=5x7 format	dot *
B: D/C:					*=initia	alisation		x=don'	t care	

This table shows the command codes for the LCD module, it was taken from an excellent LCD tutorial that was published in the UK magazine 'Everyday Practical Electronics' February 1997 - it can be downloaded as a PDF file from the <u>EPE website</u>. The following routines are an amalgamation of a number of routines from various sources (including the previously mentioned tutorial), plus various parts of my own, the result is a set of reliable, easy to use, routines which work well (at least in my opinion!).

<u>Tutorial 3.1</u> - requires Main Board and LCD Board.

This program displays a text message on the LCD module, it consists mostly of subroutines for using the LCD module.

config 0x3D18	;sets	the	configuration	settings
(oscillator type etc.)				

registers	cblock	0x20		;start of general purpose
J		count count1		<pre>;used in looping routines ;used in delay routine</pre>
		counta countb		<pre>;used in delay routine ;used in delay routine</pre>
		tmp1 tmp2		temporary storage
		templcd		;temp store for 4 bit mode
	endc	templcd2		
LCD_PORT	Equ	PORTA		
LCD_TRIS	Equ	TRISA 0x04		;LCD handshake lines
LCD_RS LCD_RW	Equ Equ	0x04 0x06		LCD Halldshake Tilles
LCD_E	Equ	0x07		
	org	0x0000		
	movlw movwf	0x07 CMCON		;turn comparators off (make it
like a 16F84)	IIIOVWI	Cricoly		, carr comparators or (make re
Initialise	clrf	count		
	clrf clrf	PORTA PORTB		
SetPorts	bsf	STATUS,	RP0	;select bank 1
	movlw movwf	0x00 LCD TRIS		;make all pins outputs
	bcf	STATUS,	RP0	;select bank 0
	call	Delay100		;wait for LCD to settle
	call	LCD_Init		setup LCD
	clrf	count		;set counter register to zero
Message	movf	count, w		;put counter value in W
table	call	Text		<pre>;get a character from the text</pre>
	xorlw	0x00		is it a zero?
	btfsc goto	STATUS, Z NextMessage		
	call	LCD_Char		
	call incf	Delay255 count, f		
	goto	Message		
NextMessage	call	LCD_Line2		;move to 2nd row, first column
	clrf	count		;set counter register to zero

Message2	movf call	count, w Text2	<pre>;put counter value in W ;get a character from the text</pre>
table	xorlw btfsc goto call incf goto	0x00 STATUS, Z EndMessage LCD_Char count, f Message2	;is it a zero?
EndMessage			
Stop	goto	Stop	;endless loop
;Subroutines a	nd text	tables	
;LCD routines			
;Initialise LC	D movlw call	0x20 LCD_Cmd	;Set 4 bit mode
	movlw call	0x28 LCD_Cmd	;Set display shift
	movlw call	0x06 LCD_Cmd	;Set display character mode
command	movlw	0x0d	;Set display on/off and cursor
	call	LCD_Cmd	
	call	LCD_Clr	clear display
	retlw	0x00	
; command set : LCD_Cmd	movwf	templcd templcd, w 0x0f LCD_PORT LCD_PORT, LCD_RS Pulse_e	<pre>;send upper nibble ;clear upper 4 bits of W ;RS line to 0 ;Pulse the E line high</pre>
	movf andlw movwf	templcd, w 0x0f LCD_PORT	<pre>;send lower nibble ;clear upper 4 bits of W</pre>
	bcf call call retlw	LCD_PORT, LCD_RS Pulse_e Delay5 0x00	<pre>;RS line to 0 ;Pulse the E line high</pre>
LCD_CharD LCD_Char	addlw movwf swapf andlw movwf bsf call	0x30 templcd templcd, w 0x0f LCD_PORT LCD_PORT, LCD_RS Pulse_e	<pre>;send upper nibble ;clear upper 4 bits of W ;RS line to 1 ;Pulse the E line high</pre>

	movf andlw movwf bsf call call retlw	templcd, 0x0f LCD_PORT LCD_PORT, LCD_ Pulse_e Delay5 0x00	w RS	<pre>;send lower nibble ;clear upper 4 bits of W ;RS line to 1 ;Pulse the E line high</pre>
LCD_Line1	movlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, first column
LCD_Line2	movlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, first column
LCD_Line1W	addlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, column W
LCD_Line2W	addlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, column W
LCD_CurOn command	movlw	0x0d		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		
LCD_CurOff command	movlw	0x0c		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		
LCD_Clr	movlw call retlw	0x01 LCD_Cmd 0x00		;Clear display
LCD_HEX	movwf swapf andlw call call movf andlw call call retlw	tmp1 tmp1, w 0x0f HEX_Table LCD_Char tmp1, w 0x0f HEX_Table LCD_Char		
Delay255	movlw goto	0xff d0	;delay	255 mS
Delay100	movlw goto	d'100' d0	;delay	
Delay50	movlw goto	d'50' d0	;delay	
Delay20 Delay5	movlw goto movlw	d'20' d0 0x05	;delay	20mS 5.000 ms (4 MHz clock)
d0 d1	moviw movwf moviw	count1 0xC7	лиетау	;delay 1mS
	movwf	counta		

```
movlw
 0x01
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 0x00
 retlw
Pulse_e
 bsf
 LCD_PORT, LCD_E
 nop
 LCD_PORT, LCD_E
 bcf
 retlw
 0x00
;end of LCD routines
HEX_Table
 PCL
 , f
 ADDWF
 RETLW
 0x30
 RETLW
 0x31
 RETLW
 0x32
 RETLW
 0x33
 RETLW
 0x34
 RETLW
 0x35
 RETLW
 0x36
 0x37
 RETLW
 0x38
 RETLW
 0x39
 RETLW
 RETLW
 0x41
 RETLW
 0x42
 RETLW
 0x43
 0x44
 RETLW
 0x45
 RETLW
 0x46
 RETLW
 addwf
Text
 PCL, f
 retlw
 'H'
 'e'
 retlw
 '1'
 retlw
 '1'
 retlw
 retlw
 0'
 0x00
 retlw
Text2
 ADDWF
 PCL, f
 RETLW
 'R'
 RETLW
 'e'
 RETLW
 'a'
 RETLW
 'd'
 RETLW
 'у'
 RETLW
 '.'
 '.'
 RETLW
 ٠. '
 RETLW
 RETLW
 0x00
 end
```

As usual, first we need to set things up, after the normal variable declarations and port setting we reach 'call LCD_Init', this sets up the LCD module. It first waits for 100mS to give the

module plenty of time to settle down, we then set it to 4 bit mode (0x20) and set the various options how we want them - in this case, Display Shift is On (0x28), Character Entry Mode is Increment (0x06), and Block Cursor On (0x0D). Once the LCD is setup, we can then start to send data to it, this is read from a table, exactly the same as the LED sequencer in the earlier tutorials - except this time we send the data to the LCD module (using LCD_Char) and use a 0x00 to mark the end of the table, thus removing the need to maintain a count of the characters printed. Once the first line is displayed we then sent a command to move to the second line (using call LCD_Line2), and then print the second line from another table. After that we enter an endless loop to leave the display as it is.

This program introduces a new use of the 'goto' command, 'goto \$+2' - '\$' is an MPASM arithmetic operator, and uses the current value of the program counter, so 'goto \$+2' means jump to the line after the next one - 'goto \$+1' jumps to the next line, and may seem pretty useless (as the program was going to be there next anyway), but it can be extremely useful. A program branch instruction (like goto) uses two instruction cycles, whereas other instructions only take one, so if you use a 'nop' in a program it takes 1uS to execute, and carries on from the next line however, if you use 'goto \$+1' it still carries on from the next line, but now takes 2uS. You'll notice more use of the 'goto \$' construction in later tutorials, if you are checking an input pin and waiting for it to change state you can use 'goto \$-1' to jump back to the previous line, this saves allocating a label to the line that tests the condition.

This is a table of the LCD subroutines provided in these programs, you can easily add more if you wish - for instance to set a line cursor rather than a block one, if you find you are using a particular feature a lot you may as well make a subroutine for it.

LCD Subrout	LCD Subroutines				
LCD_Init	Initialise LCD Module				
LCD_Cmd	Sent a command to the LCD				
LCD_CharD	Add 0x30 to a byte and send to the LCD (to display numbers as ASCII)				
LCD_Char	Send the character in W to the LCD				
LCD_Line1	Go to start of line 1				
LCD_Line2	Go to start of line 2				
LCD_Line1W	Go to line 1 column W				
LCD_Line2W	Go to line 2 column W				
LCD_CurOn	Turn block cursor on				
LCD_CurOff	Turn block cursor off				
LCD_Clr	Clear the display				
LCD_HEX	Display the value in W as Hexadecimal				

Tutorial 3.2 - requires Main Board and LCD Board.

This program displays a text message on the top line and a running 16 bit counter on the bottom line, with the values displayed in both decimal and hexadecimal, it consists mostly of the previous subroutines for using the LCD module, plus an extra one for converting from 16 bit hexadecimal to decimal.

	p=16F62 e "P16F6 EVEL		;includ	assembler what chip we are using de the defaults for the chip ess bank selection messages
conf:	ig 0x3D1	8	sets	the configuration settings
(oscillator ty	pe etc.)			
registers	cblock	0x20		start of general purpose
		count count1 counta countb tmp1 tmp2 temp1cd temp1cd2		<pre>;used in looping routines ;used in delay routine ;used in delay routine ;used in delay routine ;temporary storage ;temp store for 4 bit mode</pre>
convert routin		NumL		;Binary inputs for decimal
convert routin	.e	NumH		
routine	endc	TenK Thou Hund Tens Ones		;Decimal outputs from convert
LCD_PORT LCD_TRIS LCD_RS LCD_RW LCD_E	Equ Equ Equ Equ	PORTA TRISA 0x04 0x06 0x07		;LCD handshake lines
	org	0x0000		
like a 16F84)	movlw movwf	0×07 CMCON		;turn comparators off (make it
Initialise	clrf clrf clrf clrf clrf	count PORTA PORTB NumL NumH		
SetPorts	bsf movlw movwf bcf	STATUS, 0x00 LCD_TRIS STATUS,	RPO	<pre>;select bank 1 ;make all pins outputs ;select bank 0</pre>
		,		

setup LCD;

call LCD_Init

Message table	clrf movf call xorlw btfsc goto call incf goto	count count, w Text 0x00 STATUS, Z NextMessage LCD_Char count, f Message	<pre>;set counter register to zero ;put counter value in W ;get a character from the text ;is it a zero?</pre>
NextMessage	call	LCD_Line2	;move to 2nd row, first column
10077	call movf call	Convert TenK, w LCD_CharD	<pre>;convert to decimal ;display decimal characters ;using LCD_CharD to convert to</pre>
ASCII	movf call movf call movf call movf call	Thou, w LCD_CharD Hund, w LCD_CharD Tens, w LCD_CharD Ones, w LCD_CharD	
	movlw call movf call	LCD_Char NumH, w LCD_HEX	<pre>;display a 'space' ;and counter in hexadecimal</pre>
	movf call incfsz goto incf	NumL, w LCD_HEX NumL, f Next NumH, f	
Next change	call	Delay255 NextMessage	;wait so you can see the digits
;Subroutines ar	nd text	tables	
;LCD routines			
;Initialise LCI LCD_Init	call	Delay100	;wait for LCD to settle
	movlw call	0x20 LCD_Cmd	;Set 4 bit mode
	movlw call	0x28 LCD_Cmd	;Set display shift
	movlw call	0x06 LCD_Cmd	;Set display character mode
a amman d	movlw	0x0c	;Set display on/off and cursor
command	call	LCD_Cmd	;Set cursor off
	call	LCD_Clr	clear display;
	retlw	0x00	

; command set				
LCD_Cmd	movwf swapf andlw movwf	templcd templcd, 0x0f LCD_PORT	W	send upper nibble;clear upper 4 bits of W
	bcf call	LCD_PORT, Pulse_e	LCD_RS	RS line to 1;Pulse the E line high
	movf andlw movwf	templcd, 0x0f	W	send lower nibble; clear upper 4 bits of W
	bcf call call retlw	LCD_PORT LCD_PORT, Pulse_e Delay5 0x00	LCD_RS	;RS line to 1 ;Pulse the E line high
LCD_CharD LCD_Char	addlw movwf	0x30 templcd		;add 0x30 to convert to ASCII
	swapf andlw movwf	templcd, 0x0f LCD_PORT	W	send upper nibble;clear upper 4 bits of W
	bsf call	LCD_PORT, Pulse_e	LCD_RS	<pre>;RS line to 1 ;Pulse the E line high</pre>
	movf andlw movwf	templcd, 0x0f LCD_PORT	W	<pre>;send lower nibble ;clear upper 4 bits of W</pre>
	bsf call call retlw	LCD_PORT, Pulse_e Delay5 0x00	LCD_RS	;RS line to 1 ;Pulse the E line high
LCD_Line1	movlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, first column
LCD_Line2	movlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, first column
LCD_Line1W	addlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, column W
LCD_Line2W	addlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, column W
LCD_CurOn command	movlw	0x0d		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		
LCD_CurOff command	movlw	0x0c		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		
LCD_Clr	movlw call retlw	0x01 LCD_Cmd 0x00		;Clear display

```
LCD_HEX
 movwf
 tmp1
 tmp1,
 swapf
 andlw
 0x0f
 call
 HEX_Table
 call
 LCD_Char
 movf
 tmp1, w
 0x0f
 andlw
 call
 HEX_Table
 call
 LCD_Char
 retlw
 0x00
Delay255
 ;delay 255 mS
 movlw
 0xff
 goto
 d0
 ;delay 100mS
Delay100
 d'100'
 movlw
 d0
 goto
Delay50
 d'50'
 ;delay 50mS
 movlw
 goto
 d0
Delay20
 movlw
 d'20'
 ;delay 20mS
 goto
 d0
Delay5
 0x05
 ;delay 5.000 ms (4 MHz clock)
 movlw
d0
 movwf
 count1
 ;delay 1mS
d1
 movlw
 0xC7
 movwf
 counta
 movlw
 0 \times 01
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 goto
 d1
 0 \times 00
 retlw
Pulse_e
 bsf
 LCD_PORT, LCD_E
 nop
 bcf
 LCD_PORT, LCD_E
 0x00
 retlw
;end of LCD routines
HEX_Table
 ADDWF
 PCL
 , f
 0x30
 RETLW
 0x31
 RETLW
 RETLW
 0x32
 RETLW
 0x33
 RETLW
 0x34
 RETLW
 0x35
 RETLW
 0x36
 RETLW
 0x37
 RETLW
 0x38
 RETLW
 0x39
 RETLW
 0x41
 0x42
 RETLW
 RETLW
 0x43
 0x44
 RETLW
 0x45
 RETLW
 0x46
 RETLW
```

```
Text
 addwf
 PCL, f
 retlw
 '1'
 retlw
 '6'
 retlw
 1 1
 retlw
 'B'
 retlw
 'i'
 retlw
 't'
 retlw
 'C'
 retlw
 retlw
 0'
 'u'
 retlw
 retlw
 'n'
 't'
 retlw
 'e'
 retlw
 'r'
 retlw
 '.'
 retlw
 retlw
 0x00
;This routine downloaded from http://www.piclist.com
 ; Takes number in NumH:NumL
Convert:
 ; Returns decimal in
 ; TenK:Thou:Hund:Tens:Ones
 swapf
 NumH, w
 iorlw
 B'11110000'
 movwf
 Thou
 addwf
 Thou, f
 addlw
 0XE2
 movwf
 Hund
 addlw
 0X32
 movwf
 Ones
 NumH,w
 movf
 andlw
 0X0F
 addwf
 Hund, f
 addwf
 Hund, f
 addwf
 Ones,f
 addlw
 0XE9
 movwf
 Tens
 addwf
 Tens,f
 addwf
 Tens,f
 swapf
 NumL, w
 andlw
 0X0F
 addwf
 Tens,f
 addwf
 Ones,f
 rlf
 Tens,f
 Ones,f
 rlf
 Ones,f
 comf
 rlf
 Ones,f
 movf
 NumL,w
 andlw
 0X0F
 addwf
 Ones, f
 rlf
 Thou, f
 movlw
 0X07
 movwf
 TenK
 ; At this point, the original number is
 ; equal to
 ; TenK*10000+Thou*1000+Hund*100+Tens*10+Ones
```

```
; if those entities are regarded as two's
 ; complement binary. To be precise, all of
 ; them are negative except TenK. Now the number
 ; needs to be normalized, but this can all be
 ; done with simple byte arithmetic.
 movlw
 0X0A
 ; Ten
Lb1:
 addwf
 Ones,f
 Tens,f
 decf
 btfss
 3.0
 Lb1
 goto
Lb2:
 Tens,f
 addwf
 Hund, f
 decf
 3,0
 btfss
 goto
 Lb2
Lb3:
 addwf
 Hund, f
 decf
 Thou, f
 btfss
 3,0
 goto
 Lb3
Lb4:
 addwf
 Thou, f
 decf
 TenK, f
 btfss
 3,0
 Lb4
 goto
 0x00
 retlw
 end
```

<u>Tutorial 3.3</u> - requires Main Board and LCD Board.

This program displays a text message on the top line and a running 16 bit counter on the bottom line, just as the last example, however, instead of using the Delay calls this version waits until the LCD Busy flag is clear. The LCD module takes time to carry out commands, these times vary, and the previous tutorials used a delay more than long enough to 'make sure' - however, the modules have the capability of signalling when they are ready, this version uses that facility and avoids any unnecessary delays. I've also used the LCD_Line2W routine to position the numbers further to the right and demonstrate the use of the routine, another slight change is that the tables have been moved to the beginning of program memory, this was done because it's important that tables don't cross a 256 byte boundary, so putting them at the start avoids this.

```
;LCD 16 bit counter - using LCD Busy line
;Nigel Goodwin 2002
 ;tell assembler what chip we are using
 LIST
 p=16F628
 include "P16F628.inc"
 ;include the defaults for the chip
 -302
 ERRORLEVEL
 0,
 ; suppress bank selection messages
 __config 0x3D18
 ;sets
 the
 configuration
(oscillator type etc.)
```

	cblock	0x20		;start	of g	eneral	purpose
registers		count1 counta countb tmp1 tmp2 temp1cd		<pre>;used in ;used in ;used in ;used in ;tempora</pre>	delay n delay n delay n ry stora	routine routine routine age	
		templcd2		;Binary	inputs	for	decimal
convert routin	ıe	NumH		/ Billar y	Inpucs	. 101	decimal
		TenK		;Decimal	output	s from	convert
routine		Thou Hund Tens Ones					
	endc						
LCD_PORT LCD_TRIS LCD_RS LCD_RW LCD_E	Equ Equ Equ Equ Equ	PORTA TRISA 0x04 0x06 0x07		;LCD han	dshake l	ines	
	org goto	0x0000 Start					
HEX_Table	ADDWF RETLW	PCL 0x30 0x31 0x32 0x33 0x34 0x35 0x36 0x37 0x38 0x39 0x41 0x42 0x43 0x44	, f				
Text	addwf retlw	PCL, f '1' '6' 'B' 'i' 't' 'C' 'o' 'u'					

		'n' 't' 'e' 'r' '.' 0x00		
Start like a 16F84)	movlw movwf	0x07 CMCON		turn comparators off (make it
·				
Initialise	clrf clrf clrf clrf clrf	COUNT PORTA PORTB NumL NumH		
SetPorts	bsf movlw movwf movwf	STATUS, 0x00 LCD_TRIS TRISB	RPO	<pre>;select bank 1 ;make all pins outputs</pre>
	bcf	STATUS,	RP0	;select bank 0
	call	LCD_Init		;setup LCD
Message	clrf movf call	count count, w Text		<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
table	_			
	xorlw btfsc goto call incf goto	0x00 STATUS, Z NextMessage LCD_Char count, f Message		;is it a zero?
NextMessage	movlw call	d'2' LCD_Line2W		;move to 2nd row, third column
	call movf call	Convert TenK, w LCD_CharD		<pre>;convert to decimal ;display decimal characters ;using LCD_CharD to convert to</pre>
ASCII	movf call movf call movf call movf call movlw call movf call movf call incfsz goto	Thou, W LCD_CharD Hund, W LCD_CharD Tens, W LCD_CharD Ones, W LCD_CharD ' ' LCD_Char NumH, W LCD_HEX NumL, W LCD_HEX NumL, f Next		<pre>;display a 'space' ;and counter in hexadecimal</pre>

Next change	incf call	NumH, f Delay255	;wait so you can see the digits
change	goto	NextMessage	
;Subroutines a	nd text	tables	
;LCD routines			
;Initialise LCI LCD_Init	D call	LCD_Busy	;wait for LCD to settle
	movlw call	0x20 LCD_Cmd	;Set 4 bit mode
	movlw call	0x28 LCD_Cmd	;Set display shift
	movlw call	0x06 LCD_Cmd	;Set display character mode
a amman d	movlw	0x0c	;Set display on/off and cursor
command	call	LCD_Cmd	;Set cursor off
	call	LCD_Clr	clear display;
	retlw	0x00	
; command set	routine		
LCD_Cmd	movwf	templcd	
	swapf	templcd, w	send upper nibble
	andlw	0x0f	clear upper 4 bits of W;
	movwf	LCD_PORT	
	bcf	LCD_PORT, LCD_RS	RS line to 1
	call	Pulse_e	;Pulse the E line high
	movf	templcd, w	;send lower nibble
	andlw	0x0f	clear upper 4 bits of W
	movwf	LCD_PORT	
	bcf	LCD_PORT, LCD_RS	RS line to 1
	call	Pulse_e	;Pulse the E line high
	call retlw	LCD_Busy 0x00	
	ICCIW	0.000	
LCD_CharD	addlw	0x30	add 0x30 to convert to ASCII
LCD_Char	movwf	templcd	
	swapf	templcd, w	send upper nibble
	andlw movwf	0x0f	clear upper 4 bits of W
	bsf	LCD_PORT LCD_PORT, LCD_RS	;RS line to 1
	call	Pulse_e	;Pulse the E line high
		_	5
	movf	templcd, w	;send lower nibble
	andlw	0x0f	clear upper 4 bits of W
	movwf	LCD_PORT ICD_BC	·PC line to 1
	bsf call	LCD_PORT, LCD_RS Pulse_e	;RS line to 1 ;Pulse the E line high
	call	LCD_Busy	. 1 and the mind in gir
	retlw	0x00	

LCD_Line1	movlw call retlw	0x80 LCD_Cmd 0x00	;move to 1st row, first column
LCD_Line2	movlw call retlw	0xc0 LCD_Cmd 0x00	;move to 2nd row, first column
LCD_Line1W	addlw call retlw	0x80 LCD_Cmd 0x00	;move to 1st row, column W
LCD_Line2W	addlw call retlw	0xc0 LCD_Cmd 0x00	;move to 2nd row, column W
LCD_CurOn command	movlw	0x0d	;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00	
LCD_CurOff command	movlw	0x0c	;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00	
LCD_Clr	movlw	0x01	;Clear display
	call retlw	LCD_Cmd 0x00	
LCD_HEX	movwf swapf andlw call call movf andlw call call retlw	tmp1 tmp1, w 0x0f HEX_Table LCD_Char tmp1, w 0x0f HEX_Table LCD_Char	
Delay255	movlw goto	0xff d0	;delay 255 mS
Delay100	movlw goto	d'100' d0	;delay 100mS
Delay50	movlw goto	d'50' d0	;delay 50mS
Delay20	movlw goto	d'20' d0	;delay 20mS
Delay5	movlw	0x05	;delay 5.000 ms (4 MHz clock)
d0 d1	movwf movlw	count1 0xC7	;delay 1mS
αı	movwf	counta	rdelay IMS
	movlw	0×01	
- 3	movwf	countb	
Delay_0	decfsz	counta, f	
	goto	\$+2	
	decfsz	· · · · · · · · · · · · · · · · · · ·	
	goto	Delay_0	
	decfsz	count1 ,f	

```
goto
 d1
 retlw
 0x00
Pulse_e
 LCD_PORT, LCD_E
 bsf
 nop
 bcf
 LCD_PORT, LCD_E
 retlw
 0x00
LCD_Busy
 STATUS, RPO
 ;set bank 1
 bsf
 0x0f
 ;set Port for input
 movlw
 LCD_TRIS
 movwf
 bcf
 STATUS, RP0
 ;set bank 0
 LCD_PORT, LCD_RS
 ;set LCD for command mode
 bcf
 LCD_PORT, LCD_RW
 ; setup to read busy flag
 bsf
 LCD_PORT, LCD_E
 bsf
 LCD_PORT, w
 ;read upper nibble (busy flag)
 swapf
 LCD_PORT, LCD_E
 bcf
 movwf
 templcd2
 LCD_PORT, LCD_E
 ;dummy read of lower nibble
 bsf
 LCD_PORT, LCD_E
 bcf
 btfsc
 templcd2, 7
 ;check busy flag, high = busy
 goto
 LCD_Busy
 ; if busy check again
 LCD PORT, LCD RW
 bcf
 bsf
 STATUS, RPO
 ;set bank 1
 movlw
 0x00
 ;set Port for output
 movwf
 LCD TRIS
 bcf
 STATUS, RP0
 ;set bank 0
 return
;end of LCD routines
;This routine downloaded from http://www.piclist.com
Convert:
 ; Takes number in NumH:NumL
 ; Returns decimal in
 ; TenK:Thou:Hund:Tens:Ones
 swapf
 NumH, w
 iorlw
 B'11110000'
 movwf
 Thou
 addwf
 Thou, f
 addlw
 0XE2
 movwf
 Hund
 addlw 0X32
 movwf
 Ones
 movf
 NumH, w
 andlw
 0X0F
 addwf
 Hund, f
 addwf
 Hund, f
 addwf
 Ones,f
 addlw
 0XE9
 movwf
 Tens
 addwf
 Tens,f
```

addwf

swapf

andlw

addwf

addwf

Tens,f

NumL, w

Tens,f

Ones,f

0X0F

```
rlf
 Tens,f
 rlf
 Ones,f
 comf
 Ones,f
 rlf
 Ones,f
 movf
 NumL,w
 andlw
 0X0F
 addwf
 Ones,f
 rlf
 Thou, f
 movlw
 0X07
 movwf
 TenK
 ; At this point, the original number is
 ; equal to
 ; TenK*10000+Thou*1000+Hund*100+Tens*10+Ones
 ; if those entities are regarded as two's
 ; complement binary. To be precise, all of
 ; them are negative except TenK. Now the number
 ; needs to be normalized, but this can all be
 ; done with simple byte arithmetic.
 movlw
 0X0A
 ; Ten
Lb1:
 addwf
 Ones, f
 decf
 Tens, f
 btfss
 3,0
 goto
 Lb1
Lb2:
 addwf
 Tens,f
 decf
 Hund, f
 btfss
 3,0
 goto
 Lb2
Lb3:
 addwf
 Hund, f
 decf
 Thou,f
 btfss
 3,0
 goto
 Lb3
Lb4:
 addwf
 Thou, f
 TenK,f
 decf
 btfss
 3,0
 goto
 Lb4
 0x00
 retlw
```

end

PIC Tutorial Four – Joysticks

Joystick Board

This is the Joystick Board, used for connecting a standard PC analogue joystick. It connects to 4 pins of one port and uses a simple capacitor charging technique to read the analogue resistance of the joystick. The circuit is nice and simple, R1 and R2 are pull-up resistors for the two trigger buttons on the joystick (which connect either pin 2 or pin 7 of the 15 way D connector to ground). The analogue inputs are on pins 3 and 6, and consist of 100K variable resistors from these pins to pin 1 (the 5V supply). From the analogue controls we feed through R3 or R4, these are to set the minimum resistance (2.2K when the joystick controls are at minimum). The current through these resistors is used to charge C2 (or C1), and the charging time is dependent on the value of the joystick + R3 (or R4). To read the controls we discharge the capacitor (by setting the relevant port pin to an output and setting it low), then reset the port pin to be an input and wait until the capacitor charges enough to make the input switch high during this time we maintain a 16 bit count - this gives us a value based on the position of the joystick.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the Joystick Board.

The bottom of the Joystick Board.

For this tutorial you require the Main Board, LCD Board and the Joystick Board, as written the tutorials use the LCD Board on PortA and the Joystick Board on PortB - although these could easily be swapped over, as the Joystick Board doesn't use either of the two 'difficult' pins for PortA, pins 4 and 5. Download zipped tutorial files.

Tutorial 4.1 - requires Main Board, LCD Board and Joystick Board.

countb

This program uses the LCD module to give a hexadecimal display of the values of the X and Y resistors in the joystick, and an indication if the buttons are pressed or not. It uses the LCD subroutines from the previous tutorial, and subroutines written to read the joystick.

```
; Joystick routines with LCD display
;Nigel Goodwin 2002
 p=16F628
 LIST
 ;tell assembler what chip we are using
 include "P16F628.inc"
 ; include the defaults for the chip
 ERRORLEVEL 0, -302 ; suppress bank selection messages
 __config 0x3D18
 ;sets the configuration settings
(oscillator type etc.)
 cblock 0x20
 ;start
 of
 general
 purpose
registers
 ;used in looping routines
 count
 ;used in delay routine
 count1
 ;used in delay routine
 counta
 ;used in delay routine
```

```
tmp1
 ;temporary storage
 tmp2
 templcd
 ;temp store for 4 bit mode
 templcd2
 HiX
 ;result for X pot
 LoX
 HiY
 ;result for Y pot
 LoY
 Flags
 endc
LCD_PORT
 Equ
 PORTA
LCD_TRIS
 Equ
 TRISA
LCD_RS
 ;LCD handshake lines
 0x04
 Equ
LCD_RW
 0x06
 Equ
LCD_E
 0x07
 Equ
JOY_PORT
 Equ
 PORTB
JOY_TRIS
 Equ
 TRISB
PotX
 0x06
 ; input assignments for joystick
 Equ
PotY
 0x03
 Equ
SW1
 Equ
 0x07
SW2
 Equ
 0x02
SW1_Flag
 Equ
 0x01
 ;flags used for key presses
SW2_Flag
 Equ
 0x02
 0x0000
 orq
 goto
 Start
;TABLES - moved to start of program memory to avoid paging problems,
;a table must not cross a 256 byte boundary.
HEX_Table
 PCL
 , f
 ADDWF
 RETLW
 0x30
 0x31
 RETLW
 0x32
 RETLW
 RETLW
 0x33
 RETLW
 0x34
 RETLW
 0x35
 RETLW
 0x36
 0x37
 RETLW
 0x38
 RETLW
 0x39
 RETLW
 0x41
 RETLW
 0x42
 RETLW
 0x43
 RETLW
 0x44
 RETLW
 0x45
 RETLW
 0x46
 RETLW
Xtext
 addwf
 PCL, f
 retlw
 'J'
 retlw
 0'
 retlw
 'У'
 retlw
 ' - '
 retlw
 'X'
 retlw
 retlw
 0x00
 PCL, f
Ytext
 addwf
 retlw
 'J'
 retlw
 0'
```

```
retlw
 'У'
 retlw '-'
 retlw
 'Y'
 retlw
 1 1
 retlw
 0x00
presstext
 addwf
 PCL, f
 ' C '
 retlw
 '1'
 retlw
 retlw
 0'
 's'
 retlw
 retlw
 'e'
 0x00
 retlw
 PCL, f
nopresstext
 addwf
 '0'
 retlw
 'p'
 retlw
 'e'
 retlw
 retlw
 'n'
 1 1
 retlw
 0x00
 retlw
;end of tables
Start
 movlw
 0x07
 ;turn comparators off (make it
 movwf CMCON
like a 16F84)
Initialise
 clrf
 count
 clrf
 PORTA
 clrf
 PORTB
 Flags, SW1_Flag
 ; clear button pressed flags
 bcf
 Flags, SW2_Flag
 bcf
SetPorts
 bsf
 STATUS,
 RP0
 ;select bank 1
 movlw
 0x00
 ;make all LCD pins outputs
 movwf LCD_TRIS
 movlw 0xff
 ; make all joystick pins inputs
 movwf JOY_TRIS
 STATUS,
 RP0
 ;select bank 0
 bcf
 ; discharge timing capacitors
 call
 JOY_Init
 call
 Delay100
 ; wait for LCD to settle
 call
 LCD_Init
 ;setup LCD module
Main
 ReadX
 ;read X joystick
 call
 call
 ReadY
 ;read Y joystick
 call
 ReadSW
 ;read switches
 call
 LCD_Line1
 ;set to first line
 call
 XString
 ;display Joy-X string
 movf
 HiX, w
 display high byte
 LCD_HEX
 call
 movf
 LoX, w
 display low byte
 LCD HEX
 call
 movlw
 LCD Char
 call
 call
 DisplaySW1
```

call	LCD_Line2	;set to second line
call	YString	display Joy-Y string;
movf	HiY, w	display high byte
call	LCD_HEX	
movf	LoY, w	display low byte
call	LCD_HEX	
movlw	1 1	
call	LCD_Char	
call	DisplaySW2	
goto	Main	;loop for ever

;Subroutines and text tables

DisplaySW1	btfsc goto btfss goto retlw	Flags, SW1_Flag Press_Str Flags, SW1_Flag NoPress_Str 0x00	
DisplaySW2	btfsc goto btfss goto retlw	Flags, SW2_Flag Press_Str Flags, SW2_Flag NoPress_Str 0x00	
XString Mess1 table	clrf movf call	count count, w Xtext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
cable	xorlw	0x00	;is it a zero?
	btfsc retlw call incf goto		return when finished
YString Mess2 table	clrf movf call	count count, w Ytext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
cable	xorlw	0x00	;is it a zero?
	btfsc retlw call incf goto	STATUS, Z 0x00 LCD_Char count, f Mess2	return when finished
Press_Str	clrf	count	;set counter register to zero
Mess3	_		
	movf call	count, w presstext	;put counter value in W ;get a character from the text
table			;put counter value in W

Mess4	movf call	count, w nopresstext	t	<pre>;put counter value in W ;get a character from the text</pre>
table	xorlw btfsc retlw call	0x00 STATUS, Z 0x00 LCD_Char		;is it a zero? ;return when finished
	incf goto	count, f Mess4		
;LCD routines				
;Initialise LC	D			
LCD_Init	movlw call	0x20 LCD_Cmd		;Set 4 bit mode
	movlw call	0x28 LCD_Cmd		;Set display shift
	movlw call	0x06 LCD_Cmd		;Set display character mode
command	movlw	0x0d		;Set display on/off and cursor
	call	LCD_Cmd		
	call	LCD_Clr		clear display;
	retlw	0x00		
; command set	routine			
LCD_Cmd	movwf swapf	templcd templcd,	W	;send upper nibble
	andlw	0x0f	w	;clear upper 4 bits of W
	movwf	LCD_PORT		
	bcf	LCD_PORT, I	LCD_RS	RS line to 1
	call	Pulse_e		;Pulse the E line high
	movf	templcd,	W	;send lower nibble
	andlw	0x0f		clear upper 4 bits of W
	movwf bcf	LCD_PORT LCD_PORT, I	LCD RS	;RS line to 1
	call	Pulse_e		;Pulse the E line high
	call	Delay5		
	retlw	0×00		
LCD_CharD values	addlw	0x30		;convert numbers to ASCII
LCD_Char register	movwf	templcd		;display character in W
	swapf andlw	templcd, 0x0f	W	<pre>;send upper nibble ;clear upper 4 bits of W</pre>
	movwf	LCD_PORT		/clear upper 4 Dits of w
	bsf	LCD_PORT, I	LCD_RS	;RS line to 1
	call	Pulse_e		;Pulse the E line high
	movf	templcd,	W	;send lower nibble
	andlw	0x0f		clear upper 4 bits of W
	movwf bsf	LCD_PORT LCD_PORT, I	LCD RS	;RS line to 1
	call	Pulse_e		;Pulse the E line high
	call	Delay5		

		retlw	0x00			
LCD_Lir	ne1	movlw call retlw	0x80 LCD_Cmc 0x00	d		;move to 1st row, first column
LCD_Lir	ne2	movlw call retlw	0xc0 LCD_Cmc 0x00	i		;move to 2nd row, first column
LCD_Cur	rOn	movlw call retlw	0x0d LCD_Cmc 0x00	i		;Set block cursor on
LCD_Cur	rOff	movlw call retlw	0x0c LCD_Cmc 0x00	d		;Set block cursor off
LCD_Clr	2	call	0x01 LCD_Cmc 0x00	d		;Clear display
LCD_HEX	2	swapf andlw call call	LCD_Chatmp1, v	ole ar v		;display W as hexadecimal byte
Pulse_6	2	bsf nop bcf retlw		RT, LCD_1		
;end of	LCD ro	utines				
;joysti	ck rout	ines				
JOY_Ini	bsf bcf bcf bcf bcf bcf retlw	STATUS JOY_TRI JOY_POI JOY_TRI JOY_POI STATUS 0x00	IS, RT, IS, RT,	RPO PotX PotX PotY PotY RPO	<pre>;select ;make P ;discha ;make P ;discha</pre>	joystick port bank 1 otX an output rge capacitor otY an output rge capacitor bank 0
ReadX	alm£	11. V				
	clrf clrf bsf bsf bcf	HIX LOX STATUS JOY_TRI STATUS	IS,	RP0 PotX RP0	;select ;make P	counter registers bank 1 otX an input bank 0
x1	btfsc goto incfsz	JOY_POPENDAY LoX,f	RT,	PotX	;keep g	oing until input high

```
goto
 x1
 incfsz HiX,f
 goto
 x1
EndX
 bsf
 STATUS,
 RP0
 ;select bank 1
 bcf
 JOY_TRIS,
 PotX
 ;make PotX an output
 bcf
 JOY_PORT,
 PotX
 ;discharge capacitor
 bcf
 STATUS,
 RP0
 ;select bank 0
 retlw
 0 \times 00
ReadY
 clrf
 HiY
 reset counter registers
 clrf
 LoY
 call
 Delay5
 bsf
 ;select bank 1
 STATUS,
 RP0
 bsf
 JOY_TRIS,
 ; make PotY an input
 PotY
 RP0
 ;select bank 0
 bcf
 STATUS,
у1
 btfsc
 JOY_PORT,
 PotY
 ;keep going until input high
 goto
 EndY
 incfsz LoY,f
 goto
 у1
 incfsz HiY,f
 goto
 у1
EndY
 bsf
 STATUS,
 RP0
 ;select bank 1
 bcf
 JOY_TRIS,
 PotY
 ; make PotY an output
 bcf
 JOY_PORT,
 PotY
 ; discharge capacitor
 bcf
 STATUS,
 RP0
 ;select bank 0
 retlw
 0x00
ReadSW btfss
 JOY_PORT,
 SW1
 call
 Sw10n
 btfss
 JOY_PORT,
 SW2
 call
 Sw20n
 btfsc
 JOY_PORT,
 SW1
 call
 Sw10ff
 btfsc
 JOY_PORT,
 SW2
 call
 Sw2Off
 retlw
 0x00
Sw10n bsf
 Flags, SW1_Flag
 retlw
 0 \times 00
Sw20n
 Flags, SW2_Flag
 bsf
 retlw
 0x00
Sw10ff bcf
 Flags, SW1_Flag
 retlw
 0x00
Sw2Off bcf
 Flags, SW2_Flag
 retlw
 0x00
;end of joystick routines
;Delay routines
Delay255
 0xff
 ;delay 255 mS
 movlw
 d0
 goto
 d'100'
 ;delay 100mS
Delay100
 movlw
 goto
 d0
```

```
Delay50
 d'50'
 ;delay 50mS
 movlw
 d0
 goto
 d'20'
Delay20
 movlw
 ;delay 20mS
 d0
 goto
Delay5
 0x05
 ;delay 5.000 ms (4 MHz clock)
 movlw
d0
 movwf
 count1
d1
 movlw
 0xC7
 ;delay 1mS
 movwf
 counta
 0 \times 01
 movlw
 movwf
 countb
Delay_0
 decfsz counta, f
 $+2
 goto
 decfsz countb, f
 Delay_0
 goto
 decfsz count1 ,f
 goto
 d1
 retlw
 0x00
;end of Delay routines
 end
```

<u>Tutorial 4.2</u> - requires Main Board, LCD Board and Joystick Board.

This second program is very similar to the previous one, except it uses a different method of counting the time taken to charge the capacitor. Whereas the first example used a simple software counter, this one uses a hardware timer for the lower byte, and an interrupt driven routine for the upper byte. This has the major advantage of being more accurate, giving 1uS resolution.

```
; Joystick routines with LCD display
;Nigel Goodwin 2002
 p=16F628
 ;tell assembler what chip we are using
 LIST
 include "P16F628.inc"
 ; include the defaults for the chip
 0, -302
 ; suppress bank selection messages
 ERRORLEVEL
 __config 0x3D18
 ;sets the
 configuration
 settings
(oscillator type etc.)
 cblock 0x20
 ;start
 of
 general
 purpose
registers
 count
 ;used in looping routines
 ;used in delay routine
 count1
 ;used in delay routine
 counta
 countb
 ;used in delay routine
 tmp1
 ;temporary storage
 tmp2
 templcd
 ;temp store for 4 bit mode
 templcd2
 HiX
 ;result for X pot
 LoX
 HiY
 ;result for Y pot
 LoY
```

	endc	Timer_H Flags	
LCD_PORT LCD_TRIS LCD_RS LCD_RW LCD_E	Equ Equ Equ Equ Equ	PORTA TRISA 0x04 0x06 0x07	;LCD handshake lines
JOY_PORT JOY_TRIS POTX POTY SW1 SW2	Equ Equ Equ Equ Equ	PORTB TRISB 0x06 0x03 0x07 0x02	;input assignments for joystick
SW1_Flag SW2_Flag	Equ Equ	0x01 0x02 0x0000	;flags used for key presses
	org goto	Start	
	ORG BCF INCF RETFIE	0x0004 INTCON, T0IF Timer_H, f	
Start	movlw movwf	0x07 CMCON	turn comparators off (make it
like a 16F84)			
Initialise	clrf clrf clrf bcf bcf	count PORTA PORTB Flags, SW1_Flag Flags, SW2_Flag	clear button pressed flags
SetPorts	bsf movlw	STATUS, RP0	;select bank 1 ;make all LCD pins outputs
	movwf movlw	LCD_TRIS 0xff	;make all joystick pins inputs
	movwf MOVLW MOVWF	JOY_TRIS 0x88 OPTION_REG	assign prescaler to watchdog
	bcf CLRF	STATUS, RP0 INTCON	;select bank 0
	BSF	INTCON , TOIE	enable timer interrupts
	call call call	JOY_Init Delay100 LCD_Init	<pre>;discharge timing capacitors ;wait for LCD to settle ;setup LCD module</pre>
Main			
	call call call	ReadX ReadY ReadSW	<pre>;read X joystick ;read Y joystick ;read switches</pre>
	call	LCD_Line1	;set to first line

call movf call	•	display Joy-X string;display high byte
movf call movlw	LoX, w	display low byte
call call		
call call movf call	YString HiY, w	<pre>;set to second line ;display Joy-Y string ;display high byte</pre>
movf call movlw call call	LOY, W LCD_HEX LCD_Char	display low byte;
goto	Main	;loop for ever

;Subroutines and text tables

DisplaySW1	btfsc goto btfss goto retlw	Flags, SW1_Flag Press_Str Flags, SW1_Flag NoPress_Str 0x00	
DisplaySW2	btfsc goto btfss goto retlw	Flags, SW2_Flag Press_Str Flags, SW2_Flag NoPress_Str 0x00	
XString Mess1 table	clrf movf call	count count, w Xtext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
Cable	xorlw btfsc retlw call incf goto	0x00 STATUS, Z 0x00 LCD_Char count, f Mess1	;is it a zero? ;return when finished
YString Mess2 table	clrf movf call	count count, w Ytext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
cabic	xorlw btfsc retlw call incf goto	0x00 STATUS, Z 0x00 LCD_Char count, f Mess2	;is it a zero? ;return when finished
Press_Str Mess3	clrf movf	count count, w	<pre>;set counter register to zero ;put counter value in W</pre>

+abla	call	presstext	;get a character from the text
table	xorlw	0x00	;is it a zero?
	btfsc retlw call incf goto	STATUS, Z 0x00 LCD_Char count, f Mess3	return when finished;
NoPress_Str Mess4 table	clrf movf call	count count, w nopresstext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
casic	xorlw btfsc retlw call incf goto	0x00 STATUS, Z 0x00 LCD_Char count, f Mess4	;is it a zero? ;return when finished
;LCD routines			
;Initialise LC LCD_Init	D movlw call	0x20 LCD_Cmd	;Set 4 bit mode
	movlw call	0x28 LCD_Cmd	;Set display shift
	movlw call	0x06 LCD_Cmd	;Set display character mode
command	movlw	0x0d	;Set display on/off and cursor
Commaria	call	LCD_Cmd	
	call	LCD_Clr	clear display;
	retlw	0x00	
; command set : LCD_Cmd		templcd templcd, w 0x0f LCD_PORT LCD_PORT, LCD_RS Pulse_e	<pre>;send upper nibble ;clear upper 4 bits of W ;RS line to 1 ;Pulse the E line high</pre>
	movf andlw movwf bcf call call retlw	templcd, w 0x0f LCD_PORT LCD_PORT, LCD_RS Pulse_e Delay5 0x00	<pre>;send lower nibble ;clear upper 4 bits of W ;RS line to 1 ;Pulse the E line high</pre>
LCD_CharD values	addlw	0x30	convert numbers to ASCII
LCD_Char register	movwf	templcd	display character in W
	swapf andlw	templcd, w 0x0f	<pre>;send upper nibble ;clear upper 4 bits of W</pre>

```
bsf
 LCD_PORT, LCD_RS
 ;RS line to 1
 ;Pulse the E line high
 call
 Pulse_e
 movf
 templcd,
 ;send lower nibble
 andlw 0x0f
 ;clear upper 4 bits of W
 movwf LCD_PORT
 bsf
 LCD_PORT, LCD_RS
 ;RS line to 1
 call
 Pulse_e
 ; Pulse the E line high
 call
 Delay5
 retlw 0x00
LCD_Line1
 movlw
 0x80
 ; move to 1st row, first column
 call
 LCD_Cmd
 0 \times 00
 retlw
LCD_Line2
 0xc0
 ;move to 2nd row, first column
 movlw
 call
 LCD_Cmd
 retlw
 0x00
LCD_CurOn
 0x0d
 ;Set block cursor on
 movlw
 call
 LCD_Cmd
 retlw
 0x00
LCD CurOff
 movlw
 0x0c
 ;Set block cursor off
 call
 LCD Cmd
 retlw
 0 \times 00
LCD_Clr
 movlw
 0x01
 ;Clear display
 call
 LCD_Cmd
 retlw
 0x00
LCD_HEX
 movwf
 tmp1
 ;display W as hexadecimal byte
 swapf tmp1, w
 andlw 0x0f
 call HEX_Table
 call
 LCD_Char
 movf
 tmp1, w
 andlw 0x0f
 HEX_Table
 call
 call
 LCD_Char
 retlw 0x00
Pulse_e
 bsf
 LCD PORT, LCD E
 nop
 bcf
 LCD_PORT, LCD_E
 retlw 0x00
;end of LCD routines
; joystick routines
JOY_Init
 ;setup joystick port
 bsf
 STATUS,
 RP0
 ;select bank 1
 bcf
 JOY_TRIS,
 PotX
 ;make PotX an output
 JOY_PORT,
 ; discharge capacitor
 bcf
 PotX
 bcf
 JOY_TRIS,
 PotY
 ;make PotY an output
 ;discharge capacitor
 bcf
 JOY_PORT,
 PotY
 ;select bank 0
 bcf
 STATUS,
 RP0
 0x00
 retlw
ReadX clrf
 Timer_H
 ;clear timer hi byte
```

movwf LCD_PORT

	bsf	STATUS,	RP0	select bank 1
	bsf	JOY_TRIS,	PotX	;make PotX an input
	bcf	STATUS,	RP0	;select bank 0
	clrf	TMR0		
	bcf	INTCON,	TOIF	;start timer
	bsf	INTCON,	GIE	start interrupts
	btfss	JOY_PORT,	PotX	
	goto	\$-1	1 0 0 11	;loop until input high
	cltw	Υ ±		, 100p and 111pac mign
	iorwf	TMR0,	f	<pre>;stop timer (for 3 cycles)</pre>
	movf	TMR0,	W	ratop times (for a cycles)
	movwf	LoX	VV	;and read immediately
	movf	-	T-7	, and read innediately
		Timer_H,	W	
	movwf	HiX	Q.T.D.	
	bcf	INTCON,	GIE	turn off interrupts
	btfsc	INTCON,		GIE
	goto	\$-2		
	bsf	STATUS,	RP0	select bank 1;
	bcf	JOY_TRIS,	PotX	;make PotX an output
	bcf	JOY_PORT,	PotX	3 1
	bcf	STATUS,	RP0	;select bank 0
	retlw	0x00		
ReadY	clrf	Timer_H		clear timer hi byte;
	bsf	STATUS,	RP0	;select bank 1
	bsf	JOY_TRIS,	PotY	;make PotY an input
	bcf	STATUS,	RP0	;select bank 0
	clrf	TMR0		
	bcf	INTCON,		TOIF ;start timer
	bsf	INTCON,		GIE ;start interrupts
	btfss	JOY_PORT,	PotY	oil rould inoulard
	goto	\$-1	1001	;loop until input high
	clrw	Υ ±		, 100p and 111pac mign
	iorwf	TMR0,	f	<pre>;stop timer (for 3 cycles)</pre>
	movf	TMR0,	W	rbcop climer (for 5 cycleb)
	movwf	LoY	**	;and read immediately
	movf	Timer_H,	W	rand lead innectately
	movwf	HiY	VV	
			CIE	·t off intomunta
	bcf	INTCON,	GIE	turn off interrupts
	btfsc	INTCON,		GIE
	goto	\$-2	DD0]]] . 1
	bsf	STATUS,	RP0	select bank 1
	bcf	JOY_TRIS,	PotY	make PotY an output
	bcf	JOY_PORT,	PotY	discharge capacitor
	bcf	STATUS,	RP0	select bank 0;
	retlw	0x00		
_				
ReadSW	btfss	JOY_PORT,	SW1	
	call	Sw10n		
	btfss	JOY_PORT,	SW2	
	call	Sw20n		
	btfsc	JOY_PORT,	SW1	
	call	Sw10ff		
	btfsc	JOY_PORT,	SW2	
	call	Sw2Off		
	retlw	0x00		
Sw10n	bsf	Flags, SW1_Fla	ag	
	retlw	0x00		
Sw20n	bsf	Flags, SW2_Fla	ag	
	retlw	0x00		

```
0x00
 retlw
Sw2Off bcf
 Flags, SW2_Flag
 retlw
 0x00
;end of joystick routines
;Delay routines
Delay255
 0xff
 ;delay 255 mS
 movlw
 goto
 d0
Delay100
 d'100'
 ;delay 100mS
 movlw
 d0
 goto
Delay50
 ;delay 50mS
 d'50'
 movlw
 d0
 goto
Delay20
 d'20'
 ;delay 20mS
 movlw
 goto
 d0
Delay5
 0x05
 ;delay 5.000 ms (4 MHz clock)
 movlw
d0
 count1
 movwf
d1
 movlw
 0xC7
 ;delay 1mS
 movwf
 counta
 0 \times 01
 movlw
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 d1
 goto
 0x00
 retlw
;end of Delay routines
 ORG
 0 \times 0100
;TABLES - moved to avoid paging problems,
;a table must not cross a 256 byte boundary.
HEX_Table
 ADDWF
 PCL
 , f
 0x30
 RETLW
 0x31
 RETLW
 0x32
 RETLW
 0x33
 RETLW
 0x34
 RETLW
 0x35
 RETLW
 0x36
 RETLW
 RETLW
 0x37
 RETLW
 0x38
 RETLW
 0x39
 RETLW
 0x41
 RETLW
 0x42
 RETLW
 0x43
 RETLW
 0x44
 RETLW
 0x45
 RETLW
 0x46
 PCL, f
Xtext
 addwf
 retlw
 'J'
```

Sw10ff bcf

Flags, SW1_Flag

```
retlw
 retlw
 'у'
 retlw
 retlw
 ' X '
 retlw
 retlw
 0x00
 PCL, f
Ytext
 addwf
 retlw
 ' J '
 retlw
 0'
 retlw
 'у'
 ' - '
 retlw
 'Y'
 retlw
 1 1
 retlw
 retlw
 0x00
 PCL, f
 addwf
presstext
 ' C '
 retlw
 '1'
 retlw
 0'
 retlw
 's'
 retlw
 retlw
 'e'
 retlw
 0x00
nopresstext
 addwf
 PCL, f
 retlw
 '0'
 retlw
 'p'
 retlw
 'e'
 retlw
 'n'
 retlw
 1 1
 retlw
 0x00
;end of tables
 end
```

The first change in this program is the main program start address, previously we started as immediately after the reset vector (0x0000) as possible, but the interrupt vector is located at 0x0004 so we need to skip over this with a 'goto Start' command. The small interrupt routine itself is located an 0x0004 and simply increments the high byte counter every time the hardware low byte counter overflows. The other two lines in the interrupt routine re-enable interrupts (they are cancelled automatically when called) and the return from the routine, this time using 'retfie' (Return From Interrupt) rather than 'retlw'.

PIC Tutorial Five - Infrared Communication

Infrared Board

This is the Infrared Board, we need two of these, so that we can communicate between two main boards, it consists of two distinct parts. Firstly the IR receiver, comprising R1, R2, C1, and the IR receiver I/C itself (feeding port pin 2), and secondly the IR transmitter, comprising Q1, R3, R4, R5,C2, IR1, and IR2 (fed from port pin 1). If you only want to do one way communication you could build just the transmitter on one board, and just the receiver on the other, but building both on both boards gives the possibility of two way communication.

The receiver I/C detects IR signals modulated with a 38KHz signal, R2 and C1 are to provide decoupling for the supply (to avoid instability problems), and R1 is just a pull-up resistor as the I/C has an open-collector output (just like RA4 on the PIC).

The transmitter is a simple single transistor digital switch, when pin RB1 goes high this turns the transistor on, passing current through the IR LED's, with the current limited by R5 between the LED's. This passes quite a high current through the LED's and it's important that they are pulsed and not left on permanently or damage will probably occur - C2 is fitted to provide the required high current pulses without upsetting the main 5V rail. By pulsing the LED's with high current we increase the range and lower the current requirements - this is standard practice in IR remote controls, R5 limits the current through the LED's. As the receiver detects 38KHz modulation, we need to pulse the LED's at 38KHz, this can be done by feeding the LED's with a 13uS pulse followed by a 13uS space - in actual fact I decrease the pulse length, and increase the space length (keeping the total length at 26uS) - this reduces the power consumption.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the Infrared Board, there are only two wire inks.

The bottom of the Infrared Board, it has seven track breaks, marked with blue circles (as usual).

To complete all of these tutorials you will require two Main Boards, two IR Boards, the LCD Board, the Switch Board, and the LED Board, as written the first two tutorials use the LCD Board and Switch Board on PortA and the IR Boards on PortB - although these could easily be swapped over, as the IR Board doesn't use either of the two 'difficult' pins for PortA, pins 4 and 5. The third tutorial uses the IR Board on PortA and the LED Board on PortB (as we require all 8 pins to be outputs). Download zipped tutorial files.

IR transmission has limitations, the most important one (for our purposes) being that the receiver doesn't give out the same width pulses that we transmit, so we can't just use a normal, RS232 type, serial data stream, where we simply sample the data at fixed times - the length of the received data varies with the number of ones sent - making receiving it accurately very difficult. Various different schemes are used by the manufacturers of IR remote controls, and some are much more complicated than others.

I've chosen to use the Sony SIRC (Sony Infra Red Control) remote control system, many of you may already have a suitable Sony remote at home you can use, and it's reasonably easy to understand and implement. Basically it uses a pulse width system, with a start bit of 2.4mS, followed by 12 data bits, where a '1' is 1.2mS wide, and a '0' is 0.6mS wide, the bits are all separated by gaps of 0.6mS. The data itself consists of a 7 bit 'command' code, and a 5 bit 'device' code - where a command is Channel 1, Volume Up etc. and a device is TV, VCR etc. This is how the same remote system can be used for different appliances, the same command for 'Power On' is usually used by all devices, but by transmitting a device ID only a TV will respond to 'TV Power On' command.

The table to the right shows the data format, after the Start bit the command code is send, lowest bit first, then the device code, again lowest bit first. The entire series is sent

l	Start	Command Code					De	vice	Co	de			
,	S	$\mathbf{D}0$	D1	D2	D3	D4	D5	D6	C0	C1	C2	C3	C4
	2.4mS	1.2 or 0.6mS					1.2	or (0.6r	nS			

repeatedly while the button is held down, every 45mS. In order to decode the transmissions we need to measure the width of the pulses, first looking for the long 'start' pulse, then measuring the next 12 pulses and deciding if they are 1's or 0's. To do this I'm using a simple software 8 bit counter, with NOP's in the loop to make sure we don't overflow the counter. After measuring one pulse we then test it to see if it's a valid pulse, this routine provides four possible responses 'Start Pulse', 'One', 'Zero', or 'Error', we initially loop until we get a 'Start Pulse' reply, then read the next 12 bits - if the reply to any of these 12 is other than 'One' or 'Zero' we abort the read and go back to waiting for a 'Start Pulse'.

Device ID's					
TV	1				
VTR1	2				
Text	3				
Widescreen	4				
MDP	6				
VTR2	7				
VTR3	11				
Effect	12				
Audio	16				
Pro-Logic	18				
DVD	26				

The device codes used specify the particular device, but with a few exceptions!, while a TV uses device code 1, some of the Teletext buttons use code 3, as do the Fastext coloured keys - where a separate Widescreen button is fitted, this uses code 4. The table to the left shows some of the Device ID codes I found on a sample of Sony remotes. Five bits gives a possible 32 different device ID's, and some devices respond to more than one device ID, for example some of the current Sony VCR's have the Play button in a 'cursor' type of design, surrounded by 'Stop', 'Pause', 'Rewind', and 'Fast Forward' - the ones I tested actually send a DVD ID code when these keys are pressed (along with a different command ID to that used normally used for 'Play' etc.). However, they still respond to an older Sony remote which sends the VTR3 device ID, which despite being labelled VTR3 on TV remotes seems to be the normal standard Sony VCR device ID. It's quite common for Sony remotes to use more than one device ID, a Surround Sound Amplifier Remote I tried used four different device ID's.

If you don't have a Sony remote you can use, I've also built a transmitter, using the second Main Board, second IR Board, and the Switch Board, the four buttons allow you to send four different command codes - I've chosen TV as the device, and Volume Up, Volume Down, Program Up, and Program Down as my four commands, I've confirmed this works on various Sony TV's. Transmitting the SIRC code is quite simple to do, I generate the 38KHz modulation directly in software, and to reduce current consumption don't use a 50/50 on/off ratio - by using a longer off than on time we still get the 38KHz, but with a reduced power requirement.

Tutorial 5.1 - requires one Main Board (with LED set to RB7), one IR Board and LCD Board.

This program uses the LCD module to give a decimal display of the values of the Device and Command bytes transmitted by a Sony SIRC remote control, it can be easily altered to operate port pins to control external devices, as an example the main board LED is turned on by pressing button 2, turned off by pressing button 3, and toggled on and off by pressing button 1 (all on a TV remote, you can change the device ID for a different remote if you need to). As it stands it's very useful for displaying the data transmitted by each button on your Sony remote control - the **Device ID's** table above was obtained using this design.

config 0x3D18	;sets	the	configuration	settings
(oscillator type etc.)				

registers	cblock	0x20	start of general purpose
		count	;used in looping routines
		count1	;used in delay routine
		counta	;used in delay routine
		countb	;used in delay routine
		LoX	rabea III aeia, ieaeine
		Bit_Cntr	
		Cmd_Byte	
		Dev_Byte	
		Timer_H	
		Flags	
		Flags2	
		tmp1	;temporary storage
		tmp2	reemporary beorage
		tmp3	
		lastdev	
		lastkey	
		-	
		NumL	;Binary inputs for decimal
convert routine	9	NT TT	
		NumH	
routine		TenK	;Decimal outputs from convert
Toucine		Thou	
		Hund	
		Tens	
		Ones	
		templcd	;temp store for 4 bit mode
		templcd2	
	endc		
LCD_PORT	Equ	PORTA	
LCD_TRIS	Equ	TRISA	
LCD_RS	Equ	0×04	;LCD handshake lines
LCD_RW	Equ	0x06	
LCD_E	Equ	0x07	
IR_PORT	Equ	PORTB	
IR_TRIS	Equ	TRISB	
IR_In	Equ	0x02	;input assignment for IR data
	_		
OUT_PORT	Equ	PORTB	
LED	Equ	0x07	
ErrFlag	Equ	0x00	
StartFlag	Equ	0x01	;flags used for received bit
One	Equ	0×02	
Zero	Equ	0x03	
New	Equ	0x07	;flag used to show key released
TV_ID	Equ	0x01	;TV device ID

```
But1
 Equ
 0x00
 ;numeric button ID's
But2
 Equ
 0x01
But3
 0x02
 Equ
But4
 0x03
 Equ
But5
 Equ
 0 \times 04
But6
 Equ
 0x05
But7
 Equ
 0 \times 06
But8
 0 \times 07
 Equ
But9
 0x08
 Equ
 0x0000
 org
 Start
 goto
 0 \times 0004
 org
 retfie
;TABLES - moved to start of page to avoid paging problems,
;a table must not cross a 256 byte boundary.
HEX_Table
 addwf PCL
 0x30
 retlw
 0x31
 retlw
 retlw
 0x32
 retlw
 0x33
 retlw
 0x34
 retlw
 0x35
 retlw
 0x36
 retlw
 0x37
 retlw
 0x38
 retlw
 0x39
 retlw
 0x41
 retlw
 0x42
 retlw
 0x43
 retlw 0x44
 0x45
 retlw
 0x46
 retlw
Xtext
 addwf PCL, f
 'D'
 retlw
 retlw
 'e'
 retlw
 'v'
 retlw 'i'
 retlw 'c'
 retlw 'e'
 retlw ''
 retlw
 retlw
 ' C '
 retlw
 ' 0 '
 retlw
 retlw
 ' m '
 retlw
 ' m '
 retlw
 'a'
 retlw
 'n'
 retlw
 'd'
 retlw 0x00
;end of tables
Start
 movlw
 0x07
 movwf CMCON
 ;turn comparators off (make it
like a 16F84)
Initialise clrf count
```

	clrf clrf clrf clrf	Dev_Byte		
SetPorts	bsf movlw movwf movlw	STATUS, 0x00 LCD_TRIS b'01111111'	RP0	<pre>;select bank 1 ;make all LCD pins outputs ;make all IR port pins inputs</pre>
(except RB7)	movwf bcf	IR_TRIS STATUS,	RP0	select bank 0
	call call	LCD_Init Delay255		;setup LCD module ;let IR receiver settle down
Main	call call	LCD_Line1 String1		<pre>;set to first line ;display IR title string</pre>
	call	ReadIR		;read IR signal
	movlw call	d'2' LCD_Line2W		;set cursor position
	clrf movf movwf call movf call movf call	NumH Dev_Byte, NumL Convert Tens, w LCD_CharD Ones, w LCD_CharD	W	;convert device byte
	movlw call	d'11' LCD_Line2W		;set cursor position
	clrf movf call movf call movf call movf call	NumH Cmd_Byte, NumL Convert Hund, w LCD_CharD Tens, w LCD_CharD Ones, w LCD_CharD	W	;convert data byte
received	call	ProcKeys		;do something with commands
	goto	Main		;loop for ever
ProcKeys	btfss retlw movlw subwf btfss retlw	Flags2, New 0x00 TV_ID Dev_Byte, STATUS , Z	W	<pre>;return if not new keypress ;check for TV ID code ;return if not correct code</pre>
	movlw	But1		;test for button 1

	subwf btfss goto	Cmd_Byte, w STATUS , Z Key1	try next key if not correct;
code			
	movf movwf btfss bsf btfsc bcf bcf retlw	OUT_PORT, w tmp3 tmp3, LED OUT_PORT, LED tmp3, LED OUT_PORT, LED Flags2, New 0x00	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag</pre>
Key1		But2 Cmd_Byte, w STATUS , Z	test for button 2
code	goto	Key2	try next key if not correct;
Code	bsf bcf retlw	OUT_PORT, LED Flags2, New 0x00	<pre>;this time just turn it on ;turn on LED ;and cancel new flag</pre>
Key2	btfss	But3 Cmd_Byte, w STATUS , Z	test for button 3
	bcf bcf retlw	OX00 OUT_PORT, LED Flags2, New Ox00	<pre>;return if not correct code ;this time just turn it off ;turn off LED ;and cancel new flag</pre>
String1 Mess1 table	clrf movf call	count count, w Xtext	<pre>;set counter register to zero ;put counter value in W ;get a character from the text</pre>
cabic	xorlw	0x00	;is it a zero?
	btfsc retlw call incf goto	STATUS, Z 0x00 LCD_Char count, f Mess1	return when finished;
;IR routines			
ReadIR	call btfss goto	Read_Pulse Flags, StartFlag ReadIR	<pre>;wait for start pulse (2.4mS)</pre>
Get_Data	movlw movwf clrf	0x07 Bit_Cntr Cmd_Byte	;set up to read 7 bits
Next_RcvBit2	call btfsc goto btfsc goto	Read_Pulse Flags, StartFlag ReadIR Flags, ErrFlag ReadIR	<pre>;abort if another Start bit ;abort if error</pre>
	bcf btfss bsf	STATUS , C Flags, Zero STATUS , C	

```
rrf
 Cmd\_Byte , f
 decfsz Bit_Cntr , f
 Next_RcvBit2
 goto
 rrf
 bits
 0 \times 05
Get_Cmd
 movlw
 ;set up to read 5 bits
 movwf Bit_Cntr
 clrf
 Dev_Byte
Next_RcvBit
 call Read_Pulse
 btfsc Flags, StartFlag
 ; abort if another Start bit
 ReadIR
 goto
 btfsc Flags, ErrFlag ;abort if error
 ReadIR
 goto
 bcf STATUS , C
btfss Flags,
bsf STATUS , C
rrf Dev_Byte , f
decfsz Bit_Cntr , f
 Zero
 Next_RcvBit
 goto
 Dev_Byte , f
 ;correct bit alignment for 5
 rrf
bits
 Dev_Byte , f
 rrf
 rrf
 Dev_Byte , f
 retlw 0x00
```

;end of ReadIR

;read pulse width, return flag for StartFlag, One, Zero, or ErrFlag; output from IR receiver is normally high, and goes low when signal received

Read_Pulse	clrf btfss goto clrf movlw movwf	LoX IR_PORT, \$-1 tmp1 0xC0 tmp2	IR_In	<pre>;wait until high ;delay to decide new keypress ;for keys that need to toggle</pre>
Still_High	goto	IR_PORT, Next tmp1,f Still_High tmp2,f Still_High Flags2, New	IR_In	<pre>;and wait until goes low ;set New flag if no button</pre>
pressed	goto	Still_High		
Next	nop nop nop nop nop nop nop nop			<pre>;waste time to scale pulse ;width to 8 bits</pre>

```
nop
 nop
 nop
 LoX,
 incf
 f
 btfss
 IR_PORT,
 IR_In
 goto
 Next
 ;loop until input high again
; test if Zero, One, or Start (or error)
 clrf
Chk Pulse
 Flags
TryError
 LoX,
 ; check if pulse too small
 movf
 addlw d'255' - d'20'
 ; if LoX <= 20
 STATUS , C
 btfsc
 TryZero
 goto
 Flags, ErrFlag
 ; Error found, set flag
 bsf
 retlw 0x00
TryZero
 movf
 LoX,
 ; check if zero
 addlw d'255' - d'60'
 ; if LoX <= 60
 STATUS , C
 btfsc
 goto
 TryOne
 Flags, Zero
 bsf
 ; Zero found, set flag
 retlw
 0x00
TryOne
 movf
 LoX,
 W
 ; check if one
 addlw d'255' - d'112'
btfsc STATUS , C
 ; if LoX <= 112
 btfsc
 goto
 TryStart
 bsf
 Flags, One
 ; One found, set flag
 retlw 0x00
 LoX,
TryStart
 movf
 W
 ; check if start
 addlw d'255' - d'180'
 ; if LoX <= 180
 STATUS , C
 btfsc
 goto
 NoMatch
 bsf
 Flags, StartFlag
 ; Start pulse found
 retlw
 0x00
NoMatch
 ; pulse too long
 Flags, ErrFlag
 ; Error found, set flag
 bsf
 0x00
 retlw
;end of pulse measuring routines
;LCD routines
;Initialise LCD
LCD_Init
 call
 LCD_Busy
 ; wait for LCD to settle
 movlw
 0x20
 ;Set 4 bit mode
 call
 LCD_Cmd
 movlw
 0x28
 ;Set display shift
 call
 LCD_Cmd
 movlw
 0x06
 ;Set display character mode
 call
 LCD_Cmd
 0x0c
 ;Set display on/off and cursor
 movlw
command
 call
 LCD_Cmd
 ;Set cursor off
```

	call	LCD_Clr		clear display;
	retlw	0x00		
; command set LCD_Cmd	routine movwf swapf andlw movwf bcf call	templcd templcd, 0x0f LCD_PORT LCD_PORT, 1	w LCD_RS	<pre>;send upper nibble ;clear upper 4 bits of W ;RS line to 1 ;Pulse the E line high</pre>
	movf andlw movwf	templcd, 0x0f LCD_PORT	W	<pre>;send lower nibble ;clear upper 4 bits of W</pre>
	bcf call call retlw	LCD_PORT, 1 Pulse_e LCD_Busy 0x00	LCD_RS	;RS line to 1 ;Pulse the E line high
LCD_CharD LCD_Char	addlw movwf	0x30 templcd		;add 0x30 to convert to ASCII
Ecs_onar	swapf andlw movwf	templed, 0x0f LCD_PORT	W	<pre>;send upper nibble ;clear upper 4 bits of W</pre>
	bsf call	LCD_PORT, 1 Pulse_e	LCD_RS	RS line to 1; Pulse the E line high
	movf andlw movwf	templcd, 0x0f LCD_PORT	W	<pre>;send lower nibble ;clear upper 4 bits of W</pre>
	bsf call call retlw	LCD_PORT, 1 Pulse_e LCD_Busy 0x00	LCD_RS	;RS line to 1 ;Pulse the E line high
LCD_Line1	movlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, first column
LCD_Line2	movlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, first column
LCD_Line1W	addlw call retlw	0x80 LCD_Cmd 0x00		;move to 1st row, column W
LCD_Line2W	addlw call retlw	0xc0 LCD_Cmd 0x00		;move to 2nd row, column W
LCD_CurOn command	movlw	0x0d		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		
LCD_CurOff command	movlw	0x0c		;Set display on/off and cursor
	call retlw	LCD_Cmd 0x00		

```
LCD Clr
 movlw
 0 \times 01
 ;Clear display
 call
 LCD_Cmd
 0x00
 retlw
LCD_HEX
 movwf
 tmp1
 swapf
 tmp1,
 andlw
 0x0f
 HEX_Table
 call
 call
 LCD_Char
 movf
 tmp1, w
 0x0f
 andlw
 call
 HEX_Table
 call
 LCD_Char
 retlw
 0x00
 LCD_PORT, LCD_E
Pulse_e
 bsf
 nop
 bcf
 LCD_PORT, LCD_E
 retlw
 0x00
LCD_Busy
 bsf
 STATUS, RP0
 ;set bank 1
 movlw
 0x0f
 ;set Port for input
 movwf
 LCD_TRIS
 bcf
 STATUS, RP0
 ;set bank 0
 ;set LCD for command mode
 bcf
 LCD_PORT, LCD_RS
 bsf
 LCD_PORT, LCD_RW
 ; setup to read busy flag
 LCD_PORT, LCD_E
 bsf
 LCD_PORT, w
 ;read upper nibble (busy flag)
 swapf
 LCD_PORT, LCD_E
 bcf
 movwf
 templcd2
 bsf
 LCD_PORT, LCD_E
 ;dummy read of lower nibble
 bcf
 LCD_PORT, LCD_E
 templcd2, 7
 btfsc
 ;check busy flag, high = busy
 LCD_Busy
 ;if busy check again
 goto
 bcf
 LCD_PORT, LCD_RW
 bsf
 STATUS, RPO
 ;set bank 1
 movlw
 0x00
 ;set Port for output
 movwf LCD_TRIS
 STATUS, RP0
 ;set bank 0
 bcf
 return
;end of LCD routines
;Delay routines
 ;delay 255 mS
Delay255
 movlw
 0xff
 goto
 d0
Delay100
 movlw
 d'100'
 ;delay 100mS
 goto
 d0
Delay50
 d'50'
 ;delay 50mS
 movlw
 d0
 goto
Delay20
 movlw
 d'20'
 ;delay 20mS
 goto
 d0
Delay5
 0 \times 05
 ;delay 5.000 ms (4 MHz clock)
 movlw
d0
 movwf
 count1
 0xC7
d1
 movlw
 movwf
 counta
 0x01
 movlw
 movwf
 countb
```

Delay_0

decfsz counta, f

```
goto
 $+2
 decfsz countb, f
 Delay_0
 goto
 decfsz count1 ,f
 goto
 d1
 retlw
 0x00
;end of Delay routines
;This routine downloaded from http://www.piclist.com
Convert:
 ; Takes number in NumH:NumL
 ; Returns decimal in
 ; TenK:Thou:Hund:Tens:Ones
 NumH, w
 swapf
 iorlw
 B'11110000'
 movwf
 Thou
 addwf
 Thou, f
 addlw
 0XE2
 movwf
 Hund
 addlw
 0X32
 movwf
 Ones
 movf
 NumH, w
 andlw
 0X0F
 addwf
 Hund, f
 addwf
 Hund, f
 addwf
 Ones,f
 addlw
 0XE9
 movwf
 Tens
 addwf
 Tens,f
 addwf
 Tens,f
 swapf
 NumL,w
 andlw
 0X0F
 addwf
 Tens,f
 addwf
 Ones,f
 rlf
 Tens,f
 rlf
 Ones,f
 Ones,f
 comf
 Ones,f
 rlf
 movf
 NumL, w
 andlw
 0X0F
 addwf
 Ones,f
 rlf
 Thou, f
 0X07
 movlw
 movwf
 TenK
 ; At this point, the original number is
 ; equal to
 ; TenK*10000+Thou*1000+Hund*100+Tens*10+Ones
 ; if those entities are regarded as two's
 ; complement binary. To be precise, all of
 ; them are negative except TenK. Now the number
 ; needs to be normalized, but this can all be
 ; done with simple byte arithmetic.
 movlw
 A0X0
 ; Ten
```

Lb1:

```
addwf
 Ones,f
 decf
 Tens,f
 btfss
 3,0
 goto
 Lb1
Lb2:
 addwf
 Tens,f
 decf
 Hund, f
 3,0
 btfss
 Lb2
 goto
Lb3:
 addwf
 Hund, f
 Thou, f
 decf
 btfss
 3,0
 goto
 Lb3
Lb4:
 addwf
 Thou, f
 TenK, f
 decf
 3,0
 btfss
 goto
 Lb4
 retlw
 0x00
 end
```

<u>Tutorial 5.2</u> - requires one Main Board, one IR Board and Switch Board.

This program implements a Sony SIRC IR transmitter, pressing one of the four buttons sends the corresponding code, you can alter the codes as you wish, for this example I chose Volume Up and Down, and Program Up and Down. In order to use this with the LED switching above, I would suggest setting the buttons to transmit '1', '2', '3' and '4', where '4' should have no effect on the LED - the codes are 0x00, 0x01, 0x02, 0x03 respectively (just to confuse us, the number keys start from zero, not from one).

```
;Tutorial 5.2 - Nigel Goodwin 2002
;Sony SIRC IR transmitter
 ;tell assembler what chip we are using
 LIST
 p=16F628
 include "P16F628.inc"
 ;include the defaults for the chip
 _config 0x3D18
 ;sets
 the
 configuration
 settings
(oscillator type etc.)
 ;start of general purpose registers
 cblock 0x20
 ;used in delay routine
 count1
 counta
 ;used in delay routine
 countb
 count
 Delay_Count
 Bit_Cntr
 Data Byte
 Dev_Byte
 Rcv_Byte
 Pulse
 endc
IR_PORT Equ
 PORTB
IR_TRIS Equ
 TRISB
IR_Out Equ
 0x01
IR_In Equ
 0x02
```

Ser_Out Equ Ser_In Equ SW1 Equ SW2 Equ SW3 Equ SW4 Equ	0x01 0x02 7 6 5		;set constants for the switches
TV_ID	Equ	0x01	;TV device ID
But1 But2 But3 But4 But5 But6 But7 But8 But9 ProgUp ProgUp VolUp VolDn	Equ Equ Equ Equ Equ Equ Equ Equ Equ	0x00 0x01 0x02 0x03 0x04 0x05 0x06 0x07 0x08 d'16' d'17' d'18'	inumeric button ID's
org 16F628,	0x0000		;org sets the origin, 0x0000 for the
goto running	Start		;this is where the program starts
org	0x005		
Start	movlw movwf	0x07 CMCON	turn comparators off (make it;
like a 16F84)			
	clrf	IR_PORT	;make PortB outputs low
RB1	bsf movlw	STATUS, b'11111101'	RPO ;select bank 1 ;set PortB all inputs, except
	movwf movlw movwf bcf	IR_TRIS 0xff PORTA STATUS,	RPO ;select bank 0
Read_Sw			
	btfss call btfss call btfss call btfss call call goto	PORTA, SW1 Switch1 PORTA, SW2 Switch2 PORTA, SW3 Switch3 PORTA, SW4 Switch4 Delay27 Read_Sw	
Switch1	movlw call retlw	ProgUp Xmit_RS232 0x00	

```
Switch2
 movlw
 ProgDn
 call
 Xmit_RS232
 retlw
 0x00
Switch3
 movlw
 VolUp
 call
 Xmit_RS232
 retlw
 0x00
Switch4
 movlw
 VolDn
 call
 Xmit_RS232
 retlw
 0x00
 d'92'
TX_Start
 movlw
 call
 IR_pulse
 d'23'
 movlw
 call
 NO_pulse
 retlw
 0x00
 d'46'
TX_One
 movlw
 IR_pulse
 call
 d'23'
 movlw
 call
 NO_pulse
 0x00
 retlw
TX_Zero
 movlw
 d'23'
 call
 IR_pulse
 movlw
 d'23'
 call
 NO_pulse
 retlw
 0x00
IR_pulse
 MOVWF
 count
 ; Pulses the IR led at 38KHz
irloop
 BSF
 IR_PORT,
 IR_Out
 NOP
 NOP
 ;
 NOP
 ;
 NOP
 ;
 NOP
 NOP
 NOP
 BCF
 IR_Out
 IR_PORT,
 NOP
 NOP
 ;
 NOP
 ;
 NOP
 ;
 NOP
 DECFSZ count, F
 GOTO
 irloop
 RETLW
NO_pulse
 ; Doesn't pulse the IR led
 MOVWF
 count
irloop2
 BCF
 IR_PORT,
 IR_Out
```

```
NOP
 BCF
 IR_PORT,
 IR_Out
 NOP
 DECFSZ count, F
 GOTO
 irloop2
 RETLW
Xmit RS232
 MOVWF
 Data_Byte
 ;move W to Data_Byte
 MOVLW
 0 \times 07
 ;set 7 DATA bits out
 MOVWF
 Bit_Cntr
 call
 TX_Start
 ;send start bit
Ser_Loop
 RRF
 Data_Byte , f
 ;send one bit
 BTFSC
 STATUS , C
 TX_One
 call
 , C
 BTFSS
 STATUS
 call
 TX_Zero
 DECFSZ Bit_Cntr , f
 ;test if all done
 GOTO
 Ser_Loop
 ;now send device data
 movlw D'1'
 ;set device to TV
 movwf
 Dev_Byte
 MOVLW
 0x05
 ;set 5 device bits out
 MOVWF
 Bit_Cntr
 Dev_Byte , f
 ;send one bit
Ser_Loop2
 RRF
 STATUS , C
 BTFSC
 call
 TX One
 BTFSS
 STATUS
 call
 TX_Zero
 DECFSZ Bit_Cntr , f
 ;test if all done
 GOTO
 Ser_Loop2
 retlw 0x00
;Delay routines
Delay255
 movlw
 0xff
 idelay 255 mS
 goto
 d0
Delay100
 d'100'
 ;delay 100mS
 movlw
 d0
 goto
 d'50'
 ;delay 50mS
Delay50
 movlw
 d0
 goto
Delay27
 movlw
 d'27'
 ;delay 27mS
```

```
d0
 goto
Delay20
 movlw d'20'
 ;delay 20mS
 d0
 goto
Delay5
 movlw 0x05
 ;delay 5.000 ms (4 MHz clock)
d0
 movwf count1
d1
 movlw 0xC7
 movwf counta
 movlw 0x01
 movwf countb
 decfsz counta, f
Delay_0
 $+2
 goto
 decfsz countb, f
 goto
 Delay_0
 decfsz count1 ,f
 d1
 goto
 0x00
 retlw
;end of Delay routines
 end
```

<u>Tutorial 5.3</u> - requires one Main Board, one IR Board and LED Board.

This program implements toggling the 8 LED's on the LED board with the buttons 1 to 8 on a Sony TV remote control, you can easily change the device ID and keys used for the LED's. I've also used a (so far unused) feature of the 16F628, the EEPROM data memory - by using this the program remembers the previous settings when unplugged - when you reconnect the power it restores the last settings by reading them from the internal non-volatile memory. The 16F628 provides 128 bytes of this memory, we only use one here (address 0x00, set in the EEPROM_Addr constant).

```
;Tutorial 5_3
; Read SIRC IR and toggle LED display, save settings in EEPROM data memory.
; Nigel Goodwin 2002
 p=16F628
 LIST
 include "P16F628.inc"
 ;tell assembler what chip we are using
 ; include the defaults for the chip
 ERRORLEVEL 0, -302 ; suppress bank selection messages
 __config 0x3D18
 ;sets the configuration
 settings
(oscillator type etc.)
 cblock 0x20
 ;start of
 general
 purpose
registers
 count
 ;used in looping routines
 count1
 ;used in delay routine
 counta
 ;used in delay routine
 countb
 ;used in delay routine
 LoX
 Bit Cntr
 Cmd Byte
 Dev Byte
 Flags
 Flags2
 tmp1
 ;temporary storage
 tmp2
```

tmp3 lastdev lastkey

	endc		
LED_PORT	Equ	PORTB	
LED_TRIS	Equ	TRISB	
IR_PORT	Equ	PORTA	
IR_TRIS	Equ	TRISA	
IR_In	Equ	0×02	input assignment for IR data;
OUT_PORT	Equ	PORTB	
LED0	Equ	0x00	
LED1	Equ	0x01	
LED2	Equ	0×0.2	
LED3	Equ	0x03	
LED4	Equ	0x04	
LED5	Equ	0x05	
LED6	Equ	0x06	
LED7	Equ	0×07	
DDDDOM 3-1-1	П	000	
EEPROM_Addr	Equ	0x00	;address of EEPROM byte used
ExxElox	Ecu	0x00	
ErrFlag StartFlag	Equ Equ	0x00	;flags used for received bit
One	Equ	0x01	rilags used for received bit
Zero	Equ	0x02	
2610	Equ	0.203	
New	Equ	0x07	;flag used to show key released
IVCW	цаа	020 /	riidg abea to blow key leleabea
TV_ID	Equ	0x01	;TV device ID
	- 1		
But1	Equ	0x00	numeric button ID's
But2	Equ	0x01	
But3	Equ	0x02	
But4	Equ	0x03	
But5	Equ	0×04	
But6	Equ	0x05	
But7	Equ	0x06	
But8	Equ	0×07	
But9	Equ	0×08	
	org	0×0000	
	goto	Start	
	org	$0 \times 0 0 0 4$	
	retfie		
	_	0.05	
Start	movlw	0×07	
111	movwf	CMCON	turn comparators off (make it
like a 16F84)			
T	-1C		
Initialise	clrf	count	
	clrf	PORTA	
	clrf	PORTB	
	clrf	Flags	
	clrf	Dev_Byte	
	clrf	Cmd_Byte	

SetPorts	bsf movlw movwf movlw	STATUS, 0x00 LED_TRIS b'11111111'	RPO	<pre>;select bank 1 ;make all LED pins outputs ;make all IR port pins inputs</pre>
	movwf bcf	IR_TRIS STATUS,	RP0	;select bank 0
	call	EE_Read		restore previous settings
Main	call	ReadIR		;read IR signal
received	call	ProcKeys		;do something with commands
	goto	Main		;loop for ever
ProcKeys				
	btfss retlw movlw subwf	Flags2, New 0x00 TV_ID Dev_Byte,	w	return if not new keypress; check for TV ID code
	btfss retlw	STATUS , Z 0x00		return if not correct code
		But1 Cmd_Byte, w		;test for button 1
	btfss goto	STATUS , Z Key1		try next key if not correct;
code				
	movf movwf btfss bsf	LED_PORT, tmp3 tmp3, LED0 LED_PORT,	w LED0	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED</pre>
	btfsc bcf bcf call retlw	tmp3, LED0 LED_PORT, Flags2, New EE_Write 0x00	LED0	<pre>;turn off LED ;and cancel new flag ;save the settings</pre>
Key1	movlw subwf btfss	But2 Cmd_Byte, w STATUS , Z		;test for button 1
_	goto	Key2		;try next key if not correct
code				
	movf movwf btfss bsf btfsc	LED_PORT, tmp3 tmp3, LED1 LED_PORT, tmp3, LED1	w LED1	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED</pre>
	bcf bcf call retlw	LED_PORT, Flags2, New EE_Write 0x00	LED1	<pre>;turn off LED ;and cancel new flag ;save the settings</pre>
Key2	movlw subwf btfss	But3 Cmd_Byte, w STATUS , Z		;test for button 1
code	goto	Key3		try next key if not correct

	movf movwf btfss bsf btfsc bcf call retlw	LED_PORT, tmp3 tmp3, LED2 LED_PORT, tmp3, LED2 LED_PORT, Flags2, New EE_Write 0x00	w LED2 LED2	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
Key3	subwf	But4 Cmd_Byte, w STATUS , Z Key4		<pre>;test for button 1 ;try next key if not correct</pre>
code	9000	КСУЧ		rely next key II not correct
	movf movwf btfss bsf btfsc bcf call retlw	LED_PORT, tmp3 tmp3, LED3 LED_PORT, tmp3, LED3 LED_PORT, Flags2, New EE_Write 0x00	W LED3 LED3	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
Key4	subwf	But5 Cmd_Byte, w STATUS , Z Key5		<pre>;test for button 1 ;try next key if not correct</pre>
code	3	1		
	movf movwf btfss bsf btfsc bcf bcf call retlw	LED_PORT, tmp3 tmp3, LED4 LED_PORT, tmp3, LED4 LED_PORT, Flags2, New EE_Write 0x00	W LED4 LED4	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
Key5		But6 Cmd_Byte, w STATUS , Z Key6		<pre>;test for button 1 ;try next key if not correct</pre>
code	J	- 4		1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	movf movwf btfss bsf btfsc bcf call retlw	LED_PORT, tmp3 tmp3, LED5 LED_PORT, tmp3, LED5 LED_PORT, Flags2, New EE_Write 0x00	W LED5 LED5	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
Key6	movlw subwf btfss	But7 Cmd_Byte, w STATUS , Z		;test for button 1

code	goto	Key7		try next key if not correct;
	movf movwf btfss bsf btfsc bcf call retlw	LED_PORT, tmp3 tmp3, LED6 LED_PORT, tmp3, LED6 LED_PORT, Flags2, New EE_Write 0x00	W LED6 LED6	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
Key7		But8 Cmd_Byte, w STATUS , Z 0X00		;test for button 1
	movf movwf btfss bsf btfsc bcf call retlw	LED_PORT, tmp3, LED7 LED_PORT, tmp3, LED7 LED_PORT, Flags2, New EE_Write 0x00	W LED7 LED7	<pre>;read PORTB (for LED status) ;and store in temp register ;and test LED bit for toggling ;turn on LED ;turn off LED ;and cancel new flag ;save the settings</pre>
EE_Read	bsf movlw movwf bsf movf bcf movwf retlw	STATUS, RPO EEPROM_Addr EEADR EECON1, RD EEDATA, W STATUS, RPO LED_PORT 0x00		<pre>; Bank 1 ; Address to read ; EE Read ; W = EEDATA ; Bank 0 ; restore previous value</pre>
EE_Write	movf bsf bsf movwf movlw movwf movlw movwf movlb bsf	LED_PORT, STATUS, RP0 EECON1, WREN EEDATA EEPROM_Addr EEADR 0x55 EECON2 0xAA EECON2 EECON1, WR	W	<pre>; read current value ; Bank 1 ; Enable write ; set EEPROM data ; set EEPROM address ; Write 55h ; Write AAh ; Set WR bit ; begin write ; Bank 0</pre>
complete' flag	btfss goto bcf	PIR1, EEIF \$-1 PIR1, EEIF STATUS, RP0 EECON1, WREN STATUS, RP0 0x00		; wait for write to complete. ; and clear the 'write ; Bank 1 ; Disable write ; Bank 0

;IR routines

ReadIR	call btfss goto	Read_Pulse Flags, StartFlag ReadIR	;wait for start pulse (2.4mS)
Get_Data		0x07 Bit_Cntr Cmd_Byte	;set up to read 7 bits
Next_RcvBit2	btfsc goto	Read_Pulse Flags, StartFlag ReadIR Flags, ErrFlag	<pre>;abort if another Start bit ;abort if error</pre>
	goto	ReadIR	. abolo 11 01101
	bcf btfss bsf rrf decfsz goto	Flags, Zero STATUS , C Cmd_Byte , f Bit_Cntr , f	
bits	rrf	Cmd_Byte , f	;correct bit alignment for 7
Get_Cmd	movlw movwf clrf	0x05 Bit_Cntr Dev_Byte	;set up to read 5 bits
Next_RcvBit	btfsc	_	;abort if another Start bit
	_	ReadIR Flags, ErrFlag ReadIR	;abort if error
	bcf btfss bsf rrf decfsz goto	Flags, Zero STATUS , C Dev_Byte , f Bit_Cntr , f	
bits	rrf	Dev_Byte , f	correct bit alignment for 5
	rrf rrf	Dev_Byte , f Dev_Byte , f	
	retlw	0x00	
end of ReadIR			
-	-		g, One, Zero, or ErrFlag and goes low when signal received
Read_Pulse	clrf btfss goto	LoX IR_PORT, IR_In \$-1	;wait until high
	clrf movlw movwf	tmp1 0xC0 tmp2	<pre>;delay to decide new keypress ;for keys that need to toggle</pre>
Still_High	btfss	IR_PORT, IR_In	;and wait until goes low

```
Next
 goto
 incfsz tmp1,f
 Still_High
 goto
 incfsz tmp2,f
 goto
 Still_High
 bsf
 Flags2, New
 ;set New flag if no button
pressed
 Still_High
 goto
Next
 nop
 nop
 nop
 nop
 ; waste time to scale pulse
 nop
 ;width to 8 bits
 nop
 nop
 nop
 nop
 nop
 nop
 nop
 incf
 LoX, f
 IR_In
 btfss
 IR_PORT,
 goto
 Next
 ;loop until input high again
; test if Zero, One, or Start (or error)
Chk Pulse
 clrf
 Flags
TryError
 LoX,
 ; check if pulse too small
 movf
 W
 ; if LoX <= 20
 addlw
 d'255' - d'20'
 STATUS
 btfsc
 , C
 goto
 TryZero
 bsf
 Flags, ErrFlag
 ; Error found, set flag
 retlw 0x00
TryZero
 movf
 LoX,
 ; check if zero
 W
 addlw d'255' - d'60'
 ; if LoX <= 60
 STATUS , C
 btfsc
 TryOne
 goto
 Flags, Zero
 bsf
 ; Zero found, set flag
 retlw 0x00
TryOne
 movf
 LoX,
 ; check if one
 addlw d'255' - d'112'
 ; if LoX <= 112
 STATUS
 btfsc
 , C
 TryStart
 goto
 ; One found, set flag
 bsf
 Flags, One
 retlw 0x00
TryStart
 movf
 LoX,
 ; check if start
 d'255' - d'180'
 addlw
 ; if LoX <= 180
 btfsc
 STATUS
 , C
 goto
 NoMatch
 bsf
 Flags, StartFlag
 ; Start pulse found
 0x00
 retlw
NoMatch
 ; pulse too long
 Flags, ErrFlag
 ; Error found, set flag
 bsf
 0x00
 retlw
```

;end of pulse measuring routines

;Delay routines

```
Delay255
 0xff
 ;delay 255 mS
 movlw
 goto
 d0
Delay100
 movlw
 d'100'
 idelay 100mS
 goto
 0.5
Delay50
 d'50'
 idelay 50mS
 movlw
 goto
 d0
Delay20
 d'20'
 ;delay 20mS
 movlw
 d0
 goto
Delay5
 0x05
 ;delay 5.000 ms (4 MHz clock)
 movlw
d0
 movwf
 count1
d1
 0xC7
 movlw
 movwf
 counta
 movlw
 0x01
 movwf
 countb
Delay_0
 decfsz counta, f
 goto
 $+2
 decfsz countb, f
 Delay_0
 goto
 decfsz count1 ,f
 d1
 goto
 retlw
 0x00
```

;end of Delay routines

end

The EEPROM data is accessed by two new routines, EE_Read and EE_Write, the EE_Read routine is called as the program powers up, before we enter the main loop, and the EE_Write routine is called after every LED change. The EE_Read routine is very straightforward, we simply set the address we wish to read in the EEADR register, set the RD flag in the EECON1 register, and then read the data from the EEDATA register. Writing is somewhat more complicated, for a couple of reasons:

- 1. Microchip have taken great care to prevent accidental or spurious writes to the data EEPROM. In order to write to it we first have to set the 'Write Enable' bit in the EECON1 register, and then make two specific writes (0x55 and 0xAA) to the EECON2 register, only then can we set the WR bit in EECON1 and start the actual writing. One of the most common problems in domestic electronics today is data EEPROM corruption, hopefully the efforts of Microchip will prevent similar problems with the 16F628.
- 2. Writing to EEPROM takes time, so we have to wait until the 'Write Complete' flag is set, it doesn't really matter in this application as the time spent waiting for the next IR command gives more than enough time to write to the data EEPROM, but it's good practice to do it anyway.

The extra work involved makes the EE_Write routine a lot longer than the EE_Read routine, it also doesn't help that we need to access registers in different banks, so we do a fair bit of bank switching.

PIC Tutorial Six - I2C EEPROM Programming

I2C EEPROM Board

This is the I2C (or IIC) Board, it stands for 'Inter I/C Communications' and is a standard two wire bidirectional bus used for communicating between chips in most modern electronic equipment - for instance in a modern TV receiver almost everything is controlled via I2C, and all the settings are usually stored in a small 8 pin EEPROM (Electrically Erasable Read Only Memory). This project uses a standard EEPROM, and can be various types, which will all drop in the socket. The two signals to the chip are called SDA (Serial DatA) and SCL (Serial CLock), and are open-collector outputs (like the infamous RA4), but we can easily simulate that in software - and in any case, we don't need to do so for the SCL signal for a 'single master system', which is what we will be using. As we are only using a 'single master' system, resistor R1 isn't really needed, but I've included it as a matter of form.

I haven't labelled the EEPROM chip, as it can be a number of different ones, basically the 24C02 (256 bytes), 24C04 (512 bytes), 24C08 (1024 bytes) or 24C16 (2048 bytes), these all use 'standard addressing', you can also use a 24C32 (4096 bytes) or 24LC64 (8192 bytes) which use 'extended addressing' to access the greater memory. On the smaller chips memory is in 256 byte 'pages', with standard addressing only allowing 8 pages. The page addressing is also related to the address lines A0, A1 & A2, the 24C02 uses all three lines, so you can have eight connected to the bus with the addresses set differently, the 24C04 only uses two address lines, allowing 4 chips to be connected. The 24C16 uses none of the address lines, it already has all eight pages internally, so only one 24C16 can be connected to the same I2C bus. So 'standard addressing' only allows 2048 bytes to be addressed, in eight 256 byte 'pages'. The 'extended addressing' mode on the larger chips uses two eight bit address registers (giving a possible 65,536 bytes per chip), plus the same three bit page/address allocation, so you can have up to eight of these larger chips on the same bus. A 24LC256 is also available, which gives 32,768 bytes of space, and you can also address 8 of these on the same I2C bus, giving 262,144 bytes of memory storage which would make a very useful data-logger (over 72 hours at one sample per second!).

Each I2C chip type has it's own individual 4 bit chip address, for EEPROM memory chips it's '1010', this is combined with a 3 bit address from the address input pins to give a 7 bit unique chip address - this is then made into an 8 bit word by the addition of a R/W bit, '1' for read' and '0' for write, and this is the complete

value written as the 'Slave Address' for the chip. Each chip on the bus must have a unique address or problems are going to occur.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the I2C EEPROM Board, it has 7 wire links.

The bottom of the I2C EEPROM Board, there are 7 track cuts, please note that there are only 3 between the I/C pins, one isn't cut as it's used to ground the WP pin.

These tutorials require the Main Board, the LCD Board, and various of the I2C Boards, as written the tutorials use the LCD Board on PortA and the I2C Boards on PortB - although these could easily be swapped over, as the I2C Boards don't use either of the two 'difficult' pins for PortA, pins 4 and 5, as outputs. <u>Download</u> zipped tutorial files.

As with the LCD Tutorial, the idea is to implement a reusable set of I2C routines.

Rather than showing the routines on the page as with earlier tutorials (they are getting quite lengthy now), I'm only going to store them in the pages <u>download ZIP file</u> so you will need to download them. As the I2C tutorials use a number of different boards, each section is headed by the I2C boards required in **bold type**.

I2C is a protocol designed by Philips Semiconductors, and is for communications between I/C's over a two wire synchronous serial bus, devices are classed as either 'Master' or 'Slave', for our purposes the Main Board processor is the 'Master', and any other devices are 'Slaves'. The initial tutorials use a 24C04, a 512 byte EEPROM memory chip, commonly used for storing the settings in modern TV's and VCR's, where they are used to store all the customer settings (tuning, volume, brightness etc.) and the internal calibration values for the set, which are normally accessed through a special 'service mode'. These chips provide non-volatile memory as a series of 256 byte 'pages', so the 24C04 provides two 'pages' giving 512 bytes of memory. The 24C02 uses 'standard addressing', which gives the 256 byte page limit, other larger chips use 'extended addressing', giving a possible 16 bit address space, I've used a 24C256 which uses a 15 bit address space, giving 32,768 of memory space. To address these you require two bytes of address data, the programs already include these (but commented out), I've uncommented them

for copies of the first two tutorials and called them 6_1a and 6_2a, if you want to use an EEPROM larger than a 24C16 you will need to use these extended addressing versions.

I2C EEPROM Board

The first tutorial writes sequential numbers through one entire page of memory, and then reads them back, 4 bytes at a time, displaying them on the LCD, separated by about half a second between updates. The second tutorial demonstrates 'sequential writing', the first tutorial uses 'byte writing' (which is why it displays 'Writing..' for a couple of seconds) - a write is fairly slow to EEPROM, taking around 10mS to complete - 'sequential writing' allows you to store a number of bytes in RAM inside the EEPROM chip (a maximum of 8 for the 24C04) and then write them all to EEPROM with a single write delay. Tutorial 2 writes 4 bytes at once, to demonstrate how this is done. The third tutorial is simply a cut-down version of the first, I've included it as a useful tool, it simply reads one page of the EEPROM and displays it as tutorial 1 does - useful for checking the contents of an EEPROM. You can deal with the EEPROM write delay in a couple of ways, firstly you can introduce a software delay, and this option is included in the tutorials (but commented out), or you can keep checking until the chip is ready, this is the method I've used in these tutorials, although if you want you can comment that line out and uncomment the 'call delay10' line instead.

PIC Tutorial - I2C A2D Board

I2C A2D Board

This is the I2C A2D (Analogue to Digital converter) Board, it uses a Philips PCF8591P, which is an I2C chip providing 4 analogue inputs, and 1 analogue output, all having 8 bit resolution. There are actually very few support components required, I've chosen to use an external 2.5V precision voltage reference, which feeds in at pin 14, but this could be simply connected to the 5V rail - though it would be less accurate. By using the 2.5V reference we set the range of the conversion from 0-2.5V, however this can easily be scaled by feeding from a suitable attenuator.

Notice the circuit also shows an EEPROM, the idea being to give the option of storing samples in it's non-volatile memory, and I'll be using a 24C256 to give 32,768 bytes of storage. Notice both chips connect to the same port pins via the I2C bus - by having different chip addresses we can address either one independently.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the I2C A2D Board, there are 23 wire links.

The bottom of the I2C A2D Board, there are 26 track cuts.

PIC Tutorial - I2C Clock Board

I2C Clock Board

This is the I2C Clock Board, it uses a PCF8583P, which is a real time, battery backed, CMOS I2C clock chip in an 8 pin DIL package. The actual chip I'm using here (as shown in the picture) is labelled 'Intersil 7313', and came from a Grundig VS920 video recorder, but it's pin compatible with the original Philips chip (which is what's actually listed on the circuit). Notice that this chip only has one address line, so can only be mapped as either page 0, or page 1.

The circuit is very similar to the previous I2C EEPROM board, with a few additions, a 32KHz clock crystal and trimmer (using two of the previous address lines), an extra alarm output complete with 12K pull-up resistor (connected to RB4), and components for the battery backup circuit (D1 and D2 are isolating diodes). When the board is powered up the chip is supplied with 5V through D1 (which drops 0.7V leaving 4.3V on the chip), D2 is reverse biased and passes no current. When the board isn't powered, D2 passes current from the battery (only around 2uA, giving a long battery life) to the chip, and D1 is reverse biased, isolated the rest of the circuit. The 3V battery shown is a lithium disk type, and usually lasts around 5 years in the Grundig VCR's that use this same chip. The trimmer is for setting the accuracy of the clock, and if accurately adjusted should keep good time.

Although it's labelled as connecting to PortB, as with most of the boards, it can also be connected to PortA if required.

This is the top view of the I2C Clock Board, it has 7 wire links.

The bottom of the I2C Clock Board, there are 13 track cuts.

I2C Clock Board, and I2C Switch Board

Now we move onto the I2C Clock board, basically we use exactly the same I2C routines, the only difference being in the way we manipulate the data, we need to read the clock registers from the chip (using a sequential read), apply a little processing, and then display them on the LCD. Actually setting the clock is somewhat more complicated, and the biggest difference is the routines for reading the switch board, and setting the clock chip values - which are then written back to the chip with a sequential write. The four buttons used are (from left to right), 'Set', 'Up', 'Down', and 'Next' - in the initial display mode the only button which has an effect is the 'Set' button, this jumps to the 'Clock Set' mode, and starts a flashing cursor on the tens of hours. From this point all four buttons work, pressing 'Set' again will return to display mode, updating the clock values (and zeroing the seconds). Pressing 'Up' will increase the value under the cursor, and 'Down' will decrease the value, with '0' being the lower limit, and '9' being the upper one - I don't currently take account of the different maximum values for particular digits (i.e. tens of hours doesn't go higher than 2), but rely on setting them sensibly. The 'Next' button moves on to the next digit, and if pressed while on the last digit (years units) will return to display mode, just like pressing the 'Set' button. I also don't currently take any account of the correct years, the PCF8583 only provides 0-3 for the years, with 0 being a leap year - extra software routines will be required to do this, with the actual values stored in spare PCF8583 EEPROM memory, and updated when the year changes (remembering that the year might change while the processor is powered down, and the clock is running on it's back-up battery).

I2C A2D Board, and I2C Switch Board

Again, the A2D board uses the same basic I2C routines as before (but with a different chip address for the PCF8591) as with the I2C Clock Board the differences come in the manipulation of the data. As the board also includes an EEPROM socket this can be used to store samples from the A2D chip - with a single 24C256 we can store up to 32,768 eight bit samples - this introduces a slight 'snag', the 24C256 uses 'extended addressing', while the PCF8591 only uses 'standard addressing', however we can still use the same I2C routines by using a flag to tell the routines which addressing mode to use, simply switching the flag for the different chips - this flag switching becomes part of the reusable I2C routines.

PIC Tutorial Seven - RS232

RS232 Board

This is the RS232 board, it uses a MAX232 5V to RS232 converter chip, this converts the 0-5V TTL levels at the PIC pins to the +12V/-12V levels used in RS232 links. As is common with these devices it inverts the data during the conversion, the PIC USART hardware is designed to take account of this - but for software serial communications you need to make sure that you invert both the incoming and outgoing data bits.

The two closed links on the RC7 and RC6 lines are for connection to the 16F876 board (the 16F876 uses RC6 and RC7 for it's USART connection), and are the two top wire links shown on the top view of the board below. The two open links on the RC1 and RC2 lines are for the 16F628 board (the 16F628 uses RB1 and RB2 for it's USART connection), and are the two top track breaks shown on the bottom view of the board below.

So, for use with the 16F876 board fit the top two wire links, and cut the top two tracks shown, for the 16F628 leave the top two links out, and don't cut the two top track breaks. This only applies if you are using the hardware USART, for software serial communications you can use any pins you like.

Although it's labelled as connecting to PortC for the 16F876 processor board (and is also designed to connect to PortB for the 16F628 processor board), as with most of the boards, it can also be connected to other ports if required, and if not using the hardware USART.

This is the top view of the RS232 Board, there are five wire links, the three veropins at the bottom right are the connections to the 9 pin D socket. As it's not too clear, pin one of the chip is at the left hand side of the board.

The bottom of the RS232 Board, it has fifteen track breaks, marked with blue circles (as usual).

For these tutorials you require the Main Board, Main Board 2, LCD Board, Serial Board, LED Board and switch board. <u>Download</u> zipped tutorial files, a number of examples for the 16F876 based Main Board 2 are provided, these have an 'a' at the end of the filename - the rest are left for the user to convert as an exercise.

RS232 is an asynchronous serial communications protocol, widely used on computers. Asynchronous means it doesn't have any separate synchronising clock signal, so it has to synchronise itself to the incoming data - it does this by the use of 'START' and 'STOP' pulses. The signal itself is slightly unusual for computers, as rather than the normal 0V to 5V range, it uses +12V to -12V - this is done to improve reliability, and greatly increases the available range it can work over - it isn't necessary to provide this exact voltage swing, and you can actually use the PIC's 0V to 5V voltage swing with a couple of resistors to make a simple RS232 interface which will usually work well, but isn't guaranteed to work with all serial ports. For this reason I've designed the Serial Board to use the MAX232 chip, this is a chip specially designed to interface between 5V logic levels and the +12V/-12V of RS232 - it generates the +12V/-12V internally using capacitor charge pumps, and includes four converters, two transmit and two receive, the Serial Board only makes use of one of each - the other two are clearly marked on the circuit, and can be used for something else if required.

There are various data types and speeds used for RS232, I'm going to concentrate on the most common type in use, known as 8N1 - the 8 signifies '8 Data Bits', the N signifies 'No Parity' (can also be E 'Even Parity' or O 'Odd Parity'), the final 1 signifies '1 Stop Bit'. The total data sent consists of 1 start bit, 8 data bits, and 1 stop bit - giving a total of 10 bits. For the speed, I'm going to concentrate on 9600BPS (Bits Per Second), as each byte sent has 10 bits this means we can transfer a maximum of 960 bytes of data per second - this is fairly fast, but pretty easy to do in software, it's easily modified if you need faster or slower speeds, all you need to do is alter the delay timings - but I find 9600BPS is a pretty good speed to use.

We now know that we will be sending or receiving 960 ten bit data bytes per second, from that it's simple to calculate how long each bit is - simply divide 1 second by 9600 - this gives

104uS per bit. This value is crucial to successful RS232 communication, it doesn't have to be exact as the stop pulse allows resynchronisation after each data byte, but it must be accurate enough to maintain reading in the correct bit throughout each byte. The data is sent low bit first, so the example in the diagrams below is sending '01001011 Binary', '4B Hex', '75 Decimal'.

OK, now we know all the details of the protocol we are using, I'll explain how we transmit a byte:

- 1. The RS232 signal needs to be in the 'STOP CONDITION', at -12V, as the MAX232 inverts (a '1' is -12V and a '0' +12V) we need to make sure the PIC output pin is set HIGH, this should be done in the initialisation section of the program this pin should always be high, **EXCEPT** when we are sending data, when it can be either high or low.
- 2. The RS232 line is now happily sat at -12V, and the receiving device is waiting for a 'START BIT', to generate this all we need to do is set the PIC output pin low, the MAX232 inverts the signal and takes the RS232 line up to +12V. As we know that all bits should be 104uS long we now delay 104uS, before we do anything else.
- 3. Now we can transmit the 8 data bytes, starting with the low bit, after each bit is set on the output pin we again wait 104uS, so each bit is the correct length.
- 4. That only leaves the 'STOP BIT', for this we set the PIC output pin HIGH (as in section 1 above), and wait 104uS to give the correct bit length now the 'STOP BIT' doesn't have to be only 104uS long, it simply signifies the end of the data byte. If it is the last data byte it could be a considerable time before another 'START BIT' is sent this is shown in the diagrams by the large gap between the end of the 'STOP BIT' (shown by the dotted line) and the next 'START BIT'. If you are sending data as fast as possible the next 'START BIT' will start on that dotted line, immediately after the 104uS 'STOP BIT'.

This is an example of a signal on an RS232 line, initially it sits at -12V, known as the 'STOP CONDITION', this condition lasts until a signal is sent. To send a signal we first need to let the receiving device know we are starting to send data, to do this we set the line to +12V, this is called the 'START BIT' - the receiving device is waiting for this to happen, once it does it then gets ready to read the next 9 bits of data (eight data bits and one stop bit).

This is the identical signal as it leaves (or enters) the PIC pin, as the MAX232 inverts the signal this looks to be inverted, but is actually the correct way up - RS232 logic levels are inverted compared to normal avelevels.

To receive a data byte is pretty straightforward as well:

- 1. Test the PIC input pin, and loop until it goes low, signifying the beginning of the 'START BIT'.
- 2. Now we wait just half a bit time (52uS) and check again to make sure it's still low this 52uS delay means we are reading the 'START BIT' pretty well in the centre of the pulse, where it should be the most reliable.
- 3. Following a successful 'START BIT' we can now read the data bits, as we are currently in the centre of the 'START BIT' we can simply wait 104uS, which will take us to the centre of the first data bit, then read the input pin again, remembering to invert the polarity of the bit. We then read the next seven bits in the same way, waiting 104uS before each one.
- 4. Lastly we need to account for the 'STOP BIT', again we wait 104uS for the centre of the bit and could read the port pin if we wanted, if it isn't high there has obviously been an error, but for simplicity we just exit the routine.
- 5. We now can transfer the received byte to where we wish, and either wait for another byte or do something else.

Here are the actual serial routines we will be using, they consist of a number of small subroutines, and require four data registers allocating:

- Xmit_Byte this is used to store the transmitted byte (passed in W).
- Rcv_Byte this is used for the received byte, and is copied to W on exiting the routine.
- Bit_Cntr used to count the number of bits sent or received, set to 8 and decremented.
- Delay_Count used in the two delay routines.

The routines themselves consist of three subroutines that are called, and two internal subroutines, not normally called from elsewhere:

- **SER_INIT** this is only ever called once, usually when the program first runs, as part of the normal initialisation stages, it sets the input and output pins to the correct direction, and sets the output pin to the correct polarity high, so the RS232 line sets at -12V.
- XMIT_RS232 this is the transmit routine, simply load the byte to be transmitted into the W register and call this subroutine (CALL XMIT_RS232).
- Rcv_RS232 this is the receive routine, when you call this is waits for a received byte, there's no timeout, so it will wait for ever if it doesn't receive a byte. To use the subroutine simply call it (CALL Rcv_RS232) and it returns the received byte in the W register.
- **Start_Delay** internal subroutine that delays 52uS, used by the Rcv_RS232 subroutine to delay half a bit length.
- **Bit_Delay** used by both the transmit and receive subroutines, to provide a 104uS (one bit) delay.

```
;Serial routines
 Xmit_Byte Equ 0x20
Rcv_Byte Equ 0x21
Bit_Cntr Equ 0x22
 ;holds byte to xmit
 ; holds received byte
 ;bit counter for RS232
 Delay_Count Equ 0x23
 ;delay loop counter
SER INIT
 STATUS, RPO
 ;select bank 1
 BSF
 ;set B6 as an output
 BCF
 TRISB, 6
 BSF
 TRISB, 7
 ;set B7 as an input
 STATUS, RPO
 BCF
 ;select bank 0
```

```
PORTB, 6
 ;set B6 high
 BSF
 RETURN
XMIT_RS232 MOVWF
 Xmit_Byte
 ; move W to Xmit_Byte
 0x08
 ;set 8 bits out
 MOVLW
 MOVWF
 Bit_Cntr
 PORTB, 6
 BCF
 CALL
 Bit_Delay
 Xmit_Byte , f
 ;send one bit
Ser_Loop
 RRF
 STATUS
 , C
 BTFSS
 PORTB, 6
 BCF
 BTFSC
 STATUS
 , C
 BSF
 PORTB, 6
 CALL
 Bit_Delay
 DECFSZ Bit_Cntr , f
 ;test if all done
 Ser_Loop
 GOTO
 BSF
 PORTB, 6
 CALL
 Bit_Delay
 RETURN
Rcv_RS232
 PORTB, 7
 BTFSC
 ; wait for start bit
 GOTO
 Rcv_RS232
 CALL
 Start_Delay
 ; do half bit time delay
 PORTB, 7
 BTFSC
 ; check still in start bit
 Rcv_RS232
 GOTO
 MOVLW
 0x08
 ;set up to read 8 bits
 Bit_Cntr
 MOVWF
 Rcv_Byte
 CLRF
Next RcvBit CALL
 Bit_Delay
 BTFSS
 PORTB, 7
 BCF
 STATUS
 , C
 PORTB, 7
 BTFSC
 , C
 BSF
 STATUS
 , f
 RRF
 Rcv_Byte
 , f
 ;test if all done
 DECFSZ Bit_Cntr
 Next_RcvBit
 GOTO
 Bit_Delay
 CALL
 MOVF
 Rcv_Byte, W
 RETURN
 0x0C
Start_Delay MOVLW
 Delay_Count
 MOVWF
Start_Wait
 NOP
 DECFSZ Delay_Count , f
 GOTO
 Start_Wait
 RETURN
Bit_Delay
 {\tt MOVLW}
 0x18
 MOVWF
 Delay_Count
Bit_Wait
 NOP
 DECFSZ Delay_Count , f
 GOTO
 Bit_Wait
 RETURN
```

The routines presented here use PortB pin 6 as the output, and PortB pin 7 as the input, they are based on a 4MHz clock frequency. As it's all done in software you can easily change the port and pin designations, and simply alter the delay timings for different clock speeds or baud rates.

Tutorial 7.1 - required hardware, Main Board and Serial Board.

This first sample program simply transmits a few ASCII characters out of the serial board, it displays 'RS232'. In this example each character is individually loaded in to the W register and the XMIT_RS232 subroutine is called.

Tutorial 7.2 - required hardware, Main Board and Serial Board.

This second sample program transmits two lines of text, the text is stored as a string (terminated by '0x00') in the top page of memory, the two characters '0x0A' and '0x0D' in the string are LF and CR to move the cursor to the start of the next line. The XMIT_RS232 subroutine is called repeatedly in the loop which reads the string.

<u>Tutorial 7.3</u> - required hardware, Main Board, LCD Board and Serial Board.

This third sample program receives data one character at a time and displays it on the LCD module. Please note that both this, and the next tutorial, can only handle one character at a time as there's no handshaking involved the routine on the PIC must finish whatever it has to before the next character arrives - if a continuous stream of data is incoming it only has 52uS before the next byte arrives, and this is too fast for the LCD to have finished displaying the previous character. There are various ways of overcoming this - firstly, as long as you are typing the characters on the keyboard there won't be a problem (you can't type fast enough), secondly you could arrange for the transmitted protocol to have more than one stop bit (two stop bits would give three times as long to display the characters, three stop bits would give five times as long, and so on). Or you could buffer the characters in PIC data registers, this still wouldn't allow a continuous data stream, but would probably do all that's required. (For a further possibility see Tutorial 7.7a)

Tutorial 7.4 - required hardware, Main Board, LCD Board and Serial Board.

This fourth sample program receives data one character at a time, displays it on the LCD module (as in 7.3) and then echo's the character back to the PC screen.

Tutorial 7.5 - required hardware, Main Board, LED Board and Serial Board.

This fifth sample program receives data one character at a time, displays it on the LED board and then echo's the character back to the PC screen, the ports have been swapped around (PortA now connects to the serial board, and PortB connects to the LED board, because pin A4 is an open-collector output). This would make a nice simple way of providing eight switched outputs controlled from a serial port.

<u>Tutorial 7.6</u> - required hardware, Main Board, Switch Board and Serial Board.

This sixth sample program receives one data byte from the PC (any byte - just to initiate a read), reads the switches connected to PortB, and sends the result back to the PC as a string of eight 1's and 0's - B0 first, and B7 last - followed by CRLF. If you examine the code, the routine for sending the PortB reading as a series of ASCII 1's and 0's is based on the XMIT_RS232 code, it reads the bits in turn in exactly the same way, only the action taken for each bit is different. As the previous example makes a nice easy way of writing eight bits, this one makes a nice easy way of reading eight bits.

<u>Tutorial 7.7a</u> - required hardware, Main Board 2, LCD Board and Serial Board.

This seventh sample program works exactly like Tutorial 7.4, but is based on the 16F876 at 20MHz, and uses the hardware USART rather than software emulation. As it uses hardware to receive the serial data, this gives a lot more time for processing and displaying characters, around 1mS or so. There isn't a 16F628 version of this tutorial yet as I have to change the serial board connections over, as soon as this is done I'll post a 16F628 version as well - if you want to do it, the values for the USART are SPBRG=25 and BRGH=1.