

Software de los Microcontroladores PIC:

@ATE-Universidad de Oviedo

1

Programación en Ensamblador

LENGUAJE ENSAMBLADOR

- El único lenguaje que entienden los microcontroladores es el <mark>código máquina</mark> formado por ceros y unos del sistema binario.
- El lenguaje ensamblador expresa las instrucciones de una forma más natural al hombre a la vez que muy cercana al microcontrolador, ya que cada una de esas instrucciones se corresponde con otra en código máquina.
- El lenguaje ensamblador trabaja con nemónicos, que son grupos de caracteres alfanuméricos que simbolizan las órdenes o tareas a realizar.
- ·La traducción de los nemónicos a código máquina entendible por el microcontrolador la lleva a cabo un programa ensamblador.
- El programa escrito en lenguaje ensamblador se denomina código fuente (*.asm). El programa ensamblador proporciona a partir de este fichero el correspondiente código máquina, que suele tener la extensión *.hex.

@ATE-Universidad de Oviedo

El código fuente

- · Está compuesto por una sucesión de líneas de texto.
- Cada línea puede estructurarse en hasta cuatro campos o columnas separados por uno o más espacios o tabulaciones entre sí.
 - > Campo de etiquetas. Expresiones alfanuméricas escogidas por el usuario para identificar una determinada línea. Todas las etiquetas tienen asignado el valor de la posición de memoria en la que se encuentra el código al que acompañan.
 - > Campo de código. Corresponde al nemónico de una instrucción, de una directiva o de una llamada a macro.
 - > Campo de operandos y datos. Contiene los operandos que precisa el nemónico utilizado. Según el código, puede haber dos, uno o ningún operando.
 - > Campo de comentarios. Dentro de una línea, todo lo que se encuentre a continuación de un punto y coma (;) será ignorado por el programa ensamblador y considerado como comentario.

@ATE-Universidad de Oviedo

Campo de código

Puede corresponder ese código a:

- > Instrucciones: son aquellos nemónicos que son convertidos por el ensamblador en código máquina que puede ejecutar el núcleo del microcontrolador. En la gama media (PIC16xxx) cada nemónico se convierte en una palabra en la memoria de programa
- Directivas. Pseudoinstrucciones que controlan el proceso de ensamblado del programa, pero no son parte del código. Son indicaciones al programa ensamblador de cómo tiene que generar el código máquina
- > Macros: Secuencia de nemónicos que pueden insertarse en el código fuente del ensamblador de una manera abreviada mediante una simple llamada.

@ATE-Universidad de Oviedo

5

Programación en Ensamblador


```
Ejemplo de código fuente
:Fichero CUENTA.ASM
,
Programa de Prueba para la placa PICDEM-2 plus
Por el Puerto B se saca en binario, el numero de veces
;que se pulsó la tecla que está conectada a la entrada RA4
;si pulsada a cero y si libre a 1
 ;Directiva para definir listado y microcontrolador
 LIST
 P=16F877
 INCLUDE
 P16F877.INC
 ;Inclusión de fichero de etiquetas
 ORG
 STATUS,RPO
 ;Paso al banco 1 de la memoria de datos
 ;para definir el PORTB como salida
 CLRF
 TRISB
 BCF
 STATUS,RPO
 :Volvemos al banco O
 CLRF
 PORTB
 Ponemos a cero el PORTB para que aparezca ese
 valor cuando se defina como salida
 PORTA,4
INCREMENTO
 Esperamos a que se pulse la tecla
;en cuyo caso RA4 pasa a 0 y vamos a
;subprograma de INCREMENTO
ESPERA
 BTFSS
 CALL
 GOTO
;Subprograma de INCREMENTO INCREMENTO
 INCF
 PORTB,F
 ;Si se pulsó incrementamos PORTB
SOLTAR
 ;no salimos hasta que se haya soltado
;la tecla, en ese caso RA4 pasaría a 1
 BTFSS
 PORTA,4
 GOTO
 SOLTAR
 RETURN
 ;y volvemos al programa principal
```

@ATE-Universidad de Oviedo

Campo de Operandos y Datos

- El ensamblador MPASM (distribuido por Microchip) soporta los sistemas de numeración decimal, hexadecimal, octal, binario y ASCII.
- · Los nemónicos que tengan una constante como operando deberán incluirla respetando la sintaxis que se indica a continuación.

TIPO	SINTAXIS		
Decimal	D' <valor>'</valor>	d' <valor>'</valor>	. <valor></valor>
Hexadecimal	H' <valor>'</valor>	h' <valor>'</valor>	0x <valor></valor>
	<valor>H <valor>h</valor></valor>		lor>h
Octal	O' <valor>'</valor>	o' <valor>'</valor>	
Binario	B' <valor>'</valor>	b' <valor>'</valor>	
ASCII	A' <carácter>'</carácter>	a' <carácter>'</carácter>	' <carácter>'</carácter>
Cadena	" <cadena>"</cadena>		

Las constantes hexadecimales que empiecen por una letra deben ir precedidas de un cero para no confundirlas con una etiqueta. Ejemplo: *movlw OF7h*

@ATE-Universidad de Oviedo

7

Programación en Ensamblador

Aprendiendo a Programar

Pasos a dar para poder generar código fuente:

- 1.- Juego de Instrucciones
- 2.- Directivas y Macros
- 3.- Organización de la Memoria interna:
 - · Programa
 - · Datos

@ATE-Universidad de Oviedo

El juego de instrucciones

- Es un juego reducido de 35 instrucciones muy simples. Procesador RISC
- La mayoría de las instrucciones se ejecuta en 4 ciclos de reloj; los saltos y llamadas a subprogramas se ejecutan en 8 (no se aprovecha *pipeline*)
- · Todas las instrucciones tienen la misma longitud en la gama media: 14 bits.
- Por lo tanto el cálculo del tiempo de ejecución y de lo que ocupa un programa resulta simple
- · Las instrucciones se pueden clasificar atendiendo a dos criterios:
 - 1. Formato
 - 2. Funcionalidad

@ATE-Universidad de Oviedo

9

Programación en Ensamblador El juego de instrucciones: SEGÚN SU FORMATO Byte-oriented file register operations 1.- Orientadas OPCODE d al byte d = 0 for destination W d = 1 for destination f f = 7-bit file register address Bit-oriented file register operations 2.- Orientadas b (BIT #) OPCODE f[FILE#] al bit b = 3-bit bit address f = 7-bit file register address Literal and control operations General 3.- Literales y OPCODE de control k = 8-bit literal (Immediate) value CALL and GOTO Instructions only OPCODE k = 11-bit literal (immediate) value 10 @ATE-Universidad de Oviedo

	Mnemonic, Description		Cycles	14-Bit Instruction Word			Nord	Status	Notes	
TABLA-RESUMEN	Operan	ds	Description	Cycles	MSb			LSb	Affected	Notes
	BYTE-ORIEN	NTED FI	LE REGISTER OPERATIONS							
E INSTRUCCIONES	ADDWF	f, d	Add W and f	1	0.0	0111	dfff	ffff	C,DC,Z	1,2
	ANDWF	f, d	AND W with f	1	0.0	0101	dfff	ffff	Z	1,2
	CLRF	f	Clear f	1	0.0	0001	lfff	ffff	Z	2
	CLRW		Clear W	1	0.0	0001	Cocacac	XXXXX	Z	
	COMF	f, d	Complement f Decrement f	1	0.0	1001	dfff	ffff	Z Z	1,2
	DECFSZ	f, d f, d	Decrement f, Skip if 0	1(2)	00	0011 1011	arrr	TITT	2	1,2
	INCF	f. d	Increment f	1(2)	00	1011	dfff	ffff	Z	1.2
Orientadas	INCESZ	f. d	Increment f. Skip if 0	1(2)	00	1111	dett	TITT	1	1.2.3
11 1	IORWE	f. d	Inclusive OR W with f	1	00	0100	dett	TTTT	Z	1.2
al byte: son 18	MOVF	f, d	Move f	1	0.0	1000	dfff	ffff	Z	1.2
•	MOVWE	f	Move W to f	1	0.0	0000	lfff	ffff		1
	NOP		No Operation	1	0.0	0000	09000	0000		
	RLF	f, d	Rotate Left f through Carry	1	0.0	1101	dfff	ffff	C	1,2
	RRF	f, d	Rotate Right f through Carry	1	0.0	1100	dfff	ffff	C	1,2
	SUBWF	f, d	Subtract W from f	1	0.0	0010	dfff		C,DC,Z	1,2
	SWAPF	f, d	Swap nibbles in f	1	0.0	1110	dfff	ffff	l_	1,2
	XORWF	f, d	Exclusive OR W with f	1	0.0	0110	dfff	ffff	Z	1,2
			REGISTER OPERATIONS							
Orientadas	BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		1,2
01.0	BSF	f, b	Bit Set f	1	01	Olbb	bfff	ffff		1,2
al bit: son 4	BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		3
ar biri son i	BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01	11bb	bfff	ffff		3
			TROL OPERATIONS		_					
	ADDLW	k	Add literal and W	1	11	111x	lclcldc	kickic	C,DC,Z	
	ANDLW	k	AND literal with W Call subroutine	1	11	1001	lclcldc	ldcldc	Z	l
	CALL	k	Clear Watchdog Timer	2	10	000dc	ldkldk 0110	ldkldk 0100	TOPD	
	GOTO	k	Go to address	2	10	13ddc	leklek	ldickle	I-O,PIJ	l
Literales	IORLW	k	Inclusive OR literal with W	1	11	1000	lelelele	lektek	7	
2.1.0.	MOVLW	k	Move literal to W	1	11	0.000	lelelele	lckldc	-	
y de	RETFIE		Return from interrupt	2	00	0000	0000	1001		l
•	RETLW	k	Return with literal in W	2	11	0100	ldddc	ldddc		l
control: son 13	RETURN		Return from Subroutine	2	0.0	0000	0000	1000		l
	SLEEP		Go into standby mode	1	0.0	0000	0110	0011	TO,PD	l
	SUBLW	k	Subtract W from literal	1	11	110%	lclcldc	lclcldc	C,DC,Z	l
	XORLW	k	Exclusive OR literal with W	1	11	1010	ldddd	kkkkk	Z	

CICLO DE INSTRUCCION

- Un ciclo de instrucción es el tiempo que se tarda en ejecutar una instrucción (salvo las instrucciones de salto) en el microcontrolador. En los PIC16, un ciclo de instrucción dura 4 ciclos de reloj.
- \bullet En una primera etapa, la instrucción es traída a la CPU. Esto lleva un ciclo de instrucción T_{CY}
- En la segunda etapa se ejecuta la instrucción. Esto lleva otro T_{CV} .
- No obstante, debido al solapamiento (*pipelining* ó entubado) de traer la instrucción actual y ejecución de la instrucción previa, una instrucción se trae y otra se ejecuta cada T_{CY} .

Programación en Ensamblador

CICLO DE INSTRUCCION

Pudiera haber un ciclo de instrucción de retardo si el resultado de ejecutar la instrucción anterior modifica el contenido del Contador de Programa (Ej: GOTO ó CALL). Esto implica suspender el entubado (pipelining) de las instrucciones durante un ciclo para que la instrucción a donde se salta se traiga a la CPU.

El juego de instrucciones: SEGÚN SU FUNCIONALIDAD

Instrucciones de CARGA					
NEMÓNICO DESC		DESCRIPCIÓN	FLAGS AFECTADOS		
clrf	f	00 → (f)	Z		
clrw		00 → (W)	Z		
movf	f,d	$00 \rightarrow (f)$ $00 \rightarrow (W)$ $(f) \rightarrow (destino)$	Z		
movlw	k	$k \rightarrow (W)$	Ninguno		
movwf	f	$(W) \rightarrow (f)$	Ninguno		

@ATE-Universidad de Oviedo

17

Programación en Ensamblador

Instrucciones de BIT					
NEMÓNICO DESCRIPCIÓN		FLAGS AFECTADOS			
bcf	f,b	Pone a O el bit 'b' del registro 'f'	Ninguno		
bsf	f,b	Pone a 1 el bit 'b' del registro 'f'	Ninguno		

	Instrucciones ARITMÉTICAS					
NEMÓN	VICO	DESCRIPCIÓN	FLAGS AFECTADOS			
addlw	k	$(W) + k \to (W)$	C - DC - Z			
addwf	f,d	$(W) + (f) \rightarrow (destino)$	C - DC - Z			
decf	f,d	(f) - $1 \rightarrow$ (destino)	Z			
incf	f,d	(f) + 1 \rightarrow (destino)	Z			
sublw	k	$K - (W) \rightarrow (W)$	C - DC - Z			
subwf	f,d	$(f) \cdot (W) \to (destino)$	C - DC - Z			

©ATE-Universidad de Oviedo

	Instrucciones LÓGICAS					
NEMÓNICO		DESCRIPCIÓN	FLAGS AFECTADOS			
andlw	k	(W) AND $k \rightarrow (W)$	Z			
andwf	f,d	(W) AND (f) \rightarrow (destino)	Z			
comf	f,d	$(/f) \rightarrow (destino)$	Z			
iorlw	k	(W) OR $k \rightarrow (W)$	Z			
iorwf	f,d	(W) OR (f) \rightarrow (destino)	Z			
rlf	f,d	Rota (f) a izquierda \rightarrow (destino)	С			
rrf	f,d	Rota (f) a derecha → (destino)	С			
swap	f,d	Intercambia nibbles (f) \rightarrow (destino)	Ninguno			
xorlw	k	(W) XOR $k \rightarrow (W)$	Z			
xorwf	f,d	(W) XOR (f) \rightarrow (destino)	Z			

@ATE-Universidad de Oviedo

_ 19

Programación en Ensamblador

	Instrucciones de SALTO				
NEMÓN	NICO	DESCRIPCIÓN	FLAGS AFECTADOS		
btfsc	f,b	Salta si el bit 'b' de 'f' es 0	Ninguno		
btfss	f,b	Salta si el bit 'b' de 'f' es 1	Ninguno		
decfsz	f,d	(f) - $1 \rightarrow$ (destino) y salta si es 0	Ninguno		
incfsz	f,d	(f) + 1 \rightarrow (destino) y salta si es 0	Ninguno		
goto	k	Salta a la dirección 'k'	Ninguno		

Instrucciones de manejo de SUBRUTINAS					
NEMÓNICO		DESCRIPCIÓN	FLAGS AFECTADOS		
call k		Llamada a subrutina	Ninguno		
retfie		Retorno de una interrupción	Ninguno		
retlw k		Retorno con un literal en (W)	Ninguno		
return		Retorno de una subrutina	Ninguno		

@ATE-Universidad de Oviedo

Instrucciones ESPECIALES					
NEMÓNICO	DESCRIPCIÓN	FLAGS AFECTADOS			
clrwdt	Borra Timer del Watchdog	/TO - /PD			
nop	No operación	Ninguno			
sleep	Entra en modo de bajo consumo	/TO - /PD			

©ATE-Universidad de Oviedo

Aprendiendo a Programar

Pasos a dar para poder generar código fuente:

1.- Juego de Instrucciones

2.- Directivas y Macros

- 3.- Organización de la Memoria interna:
 - Programa
 - · Datos

@ATE-Universidad de Oviedo

__

Programación en Ensamblador

Directivas de MPASM

- Controlan el proceso de ensamblado del programa, pero no son parte del mismo (también se conocen como pseudoinstrucciones).
- · Hay más de 50 directivas reconocidas por MPASM.
- · Las más usadas :

END

Es la única directiva obligatoria. Indica al ensamblador dónde debe detener el proceso. Debe colocarse en la última línea del programa.

<etiqueta> EQU <expresión>

El valor «expresión» es asignado a «etiqueta». Estas directivas se suelen colocar al principio del programa y habitualmente se usan para definir constantes y direcciones de memoria.

[<etiqueta>] ORG <expresión>

Las instrucciones del código fuente que siguen a esta directiva se ensamblan a partir de la posición indicada por «expresión».

@ATE-Universidad de Oviedo

___CONFIG <expresión> [& <expresión> & ... & <expresión>]
Permite indicar la configuración elegida para la grabación del PIC.
Ejemplo: __CONFIG _CP_OFF & _WDT_OFF & _XT_OSC

LIST P=16F877

Indica el tipo de microcontrolador utilizado.

INCLUDE <p16F877.inc> o INCLUDE "p16F877.inc"

Incluye en el programa un fichero donde se definen las etiquetas con las que se nombra a los diferentes registros y sus bits. Este fichero se encuentra en el directorio principal del programa ensamblador. Puede usarse esta directiva para incluir cualquier otro fichero (iOjo! El fichero de inclusión no puede terminar con una directiva END).

DT <expr1> [, <expr2>, ... , <exprN>]

Genera una instrucción *retlw* por cada expresión que incluya la directiva. Si la expresión es del tipo cadena, se generará una instrucción *retlw* por cada carácter de la misma.

©ATE-Universidad de Oviedo

25

Programación en Ensamblador

TODAS LAS DIRECTIVAS

Fichero adicionales:

Directivas MPASM.pdf

Guía de uso del MPASM, MPLINK y MPLIB

@ATE-Universidad de Oviedo

Aprendiendo a Programar

Pasos a dar para poder generar código fuente:

✓

1.- Juego de Instrucciones

2.- Directivas y Macros

3.- Organización de la Memoria interna:

- Programa
- Datos

@ATE-Universidad de Oviedo