

Instrucciones para programar el PIC16F877

PARA DIFUSIÓN PÚBLICA

Estos microcontroladores responden a una serie de instrucciones o códigos que se deben grabar en su memoria de programa, en total son 35. A continuación se encuentra una tabla con la lista completa y después una descripción de cada una de ellas con el fin de facilitar su aprendizaje.

Si d = 0 el resultado de la operación se almacena en el registro W Si d = 1 el resultado se almacena en el registro utilizado					
Operaciones orientadas a registros					
Nemotécnico	Operación	Cód. de operación (14 bits)	Estados afectados		
ADDWF f,d ANDWF f,d CLRF f CLRW COMF f,d DECF f,d DECFSZ f,d INCF f,d INCFSZ f,d IORWF f,d MOVF f,d MOVWF f NOP RLF f,d SUBWF f,d SWAPF f,d	Sumar W y f AND entre W y f Limpiar f Limpiar w Complementar f Decrementar f Decrementar f, saltar si cero Incrementar f Incrementar f Saltar si cero OR entre W y f Mover f Mover W a f No operación Rotar a la izquierda a través del carry Rotar a la derecha a través del carry Restar W de f Intercambiar nibbles de f	00 0111 dfff ffff 00 0101 dfff ffff 00 0001 1fff ffff 00 0001 1fff ffff 00 0001 0XXX XXXX 00 1001 dfff ffff 00 0011 dfff ffff 00 1011 dfff ffff 00 1010 dfff ffff 00 1010 dfff ffff 00 1000 dfff ffff 00 1000 dfff ffff 00 0000 1fff ffff 00 0000 0XX0 0000 00 1101 dfff ffff 00 0100 dfff ffff	C,DC,Z Z Z Z Z Z Z Z Z Z Z Z Z		
XORWF f,d	OR exclusiva entre W y f	00 0110 dfff ffff	_		
Operaciones orie BCF f,b BSF f,b BTFSC f,b BTFSS f,b	Limpiar bit b de f Activar bit b de f Probar bit b de f, saltar si es cero Probar bit b de f, saltar si es uno	01 00bb bfff ffff 01 01bb bfff ffff 01 10bb bfff ffff 01 11bb bfff ffff			
Operaciones con	constantes y de control	ı			
ADDLW k ANDLW k CALL k CLRWDT GOTO k IORLW k MOVLW k RETFIE RETLW k RETURN SLEEP	Sumar literal k a W AND entre k y W Llamar subrutina Limpiar WDT Salta a dirección k OR entre k y W Cargar a W con literal k Retornar de interrupción Retornar y cargar a W con k Retornar de subrutina Ir al modo de bajo consumo	11 111X kkkk kkkk 11 1001 kkkk kkkk 10 0kkk kkkk k	C,DC,Z Z TO,PD Z TO,PD C,DC,Z		
SUBLW k XORLW k	Restarle k a W OR exclusiva entre k y W	11 110X kkkk kkkk 11 1010 kkkk kkkk	Z		

Instrucción ADDLW: Suma un valor constante k al contenido del registro W, el resultado

se guarda en el registro W.

Sintaxis: ADDLW k Operación: (W) + k1

Ciclos de instrucción:

Bits del registro de estados que se afectan: C, DC, Z

Ejemplo: **ADDLW** d'15'

> Antes de la instrucción registro W = d'10' registro W = d'25'Después de la instrucción

Instrucción ADDWF: Suma el contenido de un registro f al contenido del registro W, el

resultado se guarda en el registro escogido según el valor del bit d.

ADDWF Sintaxis: f.d Operación: (W) + (f)

Ciclos de instrucción:

Bits del registro de estados que se afectan: C, DC, Z

ADDWF 15h,0 Ejemplo:

> Antes de la instrucción registro W = 17h registro 15h = 0C2hregistro W = 0D9hregistro 15h = 0C2hDespués de la instrucción

Instrucción ANDLW: Operación lógica AND entre una constante k y el registro W, la

operación se hace bit a bit, el resultado queda en el registro W.

Sintaxis: ANDLW k Operación: (W) AND (k)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: ANDLW b'10101010'

> Antes de la instrucción registro W = b'11110000'Después de la instrucción registro W = b'10100000'

Operación lógica AND entre un registro f y el registro W, el Instrucción ANDWF:

resultado se guarda en el registro escogido según el valor del bit d.

Sintaxis: ANDWF f,d Operación: (W) AND (f)

Ciclos de instrucción:

APROBADO 08/12/2014 06:50:08 P.M.

Bits del registro de estados que se afectan: Z

Ejemplo: ANDWF FSR,1

Antes de la instrucción registro W = b'00010111' registro FSR = b'11000010' Después de la instrucción registro W = b'00010111' registro FSR = b'000000010'

Instrucción BCF: Pone en cero el bit b del registro f.

Sintaxis : BCF f,b Operación : 0 (f < b >)

Ciclos de instrucción :

Bits del registro de estados que se afectan: Ninguno

Ejemplo: BCF regis,7

Antes de la instrucción regis = b'111111111'
Después de la instrucción regis = b'011111111'

Instrucción BSF: Pone en uno el bit b del registro f.

Sintaxis : BSF f,b Operación : 1 (f < b >)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Ejemplo: BSF regis,2

Antes de la instrucción regis = b'00000000' Después de la instrucción regis = b'00000100'

Instrucción BTFSC: Pregunta por el bit b del registro f, si dicho bit está en cero el programa se salta una línea y ejecuta la instrucción que allí se encuentre, si el bit estaba en uno no salta una línea sino que ejecuta la instrucción inmediatamente siguiente.

Sintaxis: BTFSC f,b

Operación : salta si (f < b >) = 0

Ciclos de instrucción: 1 ó 2

Bits del registro de estados que se afectan: Ninguno

Ejemplo: línea 1 BTFSC regis,0

Línea 2 GOTO inicio

Línea 3

Antes de la instrucción apuntador de programa = línea 1 si el bit 0 del registro regis = 0 Después de la instrucción

apuntador de programa = línea 3

si el bit 0 del registro regis = 1 apuntador de programa = línea 2

Pregunta por el bit b del registro f, si dicho bit está en uno el Instrucción BTFSS: programa se salta una línea y ejecuta la instrucción que allí se encuentre, si el bit estaba en cero no salta una línea sino que ejecuta la instrucción inmediatamente siguiente.

Sintaxis: BTFSS f,b

Operación: salta si (f < b >) = 1

Ciclos de instrucción : 1 ó 2

Bits del registro de estados que se afectan: Ninguno

regis,0 Ejemplo: línea 1 BTFSS

línea 2 GOTO inicio

línea 3

Antes de la instrucción apuntador de programa = línea 1 Después de la instrucción

si el bit 0 del registro regis = 1

apuntador de programa = línea 3

si el bit 0 del registro regis = 0 apuntador de programa = línea 2

Instrucción CALL: Llama una subrutina que está ubicada en la posición de memoria o

etiqueta "k".

Sintaxis: CALL k

Operación: carga el apuntador de programa con la dirección "K"

Ciclos de instrucción: 2

Bits del registro de estados que se afectan: Ninguno

Ejemplo: aquí CALL rutina

> Antes de la instrucción contador de programa = aquí Después de la instrucción contador de programa = rutina

> > En la pila se guarda la dirección "aquí" para regresar

Instrucción CLRF: Borra el contenido del registro "f", lo carga con 00.

Sintaxis: CLRF f

Operación: borra el contenido del registro f (lo carga con 00)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: CLRF regis

Antes de la instrucción regis = 5AhDespués de la instrucción regis = 00

Instrucción CLRW: Borra el contenido del registro W (lo carga con 00)

Sintaxis: CLRW

Operación: Registro W = 00

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Ejemplo: CLRW

Antes de la instrucción registro W = 5AhDespués de la instrucción registro W = 00

<u>Instrucción CLRWDT</u>: Reinicia en cero el conteo del temporizador interno *Watchdog*

Timer, para que no sea reseteado el microcontrolador.

Sintaxis: CLRWDT

Operación: contador del temporizador *watchdog timer* = 00

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: TO, PD

Ejemplo: CLRWDT

Antes de la instrucción Contador WDT = ?

Después de la instrucción Contador WDT = 00

Bits del registro de estados: TO = 1, PD = 1

Instrucción COMF: Complementa el contenido del registro "f" (cambia unos por ceros y

viceversa), el resultado se guarda en el registro escogido según el

valor del bit d.

Sintaxis: COMF f,d

Operación: (complementar registro f)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: COMF regis,0

Antes de la instrucción regis = b'00101100', W = ?

Después de la instrucción regis = b'00101100', W = b'11010011'

Instrucción DECF: Decrementa en uno el contenido del registro "f", el resultado se

guarda en el registro escogido según el valor del bit d.

Sintaxis: DECF f,d Operación: (f) - 1 Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: DECF regis,1

Antes de la instrucción regis = d'13'Después de la instrucción regis = d'12'

Instrucción DECFSZ: Decrementa en uno el contenido del registro "f", si el contenido

queda en 00 el micro salta una línea del programa, el resultado obtenido se guarda en el registro escogido según el valor del bit d.

Sintaxis: DECFSZ f,d

Operación: (f) - 1 , salta una línea si el resultado es cero

Ciclos de instrucción: 1 (2)

Bits del registro de estados que se afectan: Ninguno

Ejemplo: aquí DECFSZ regis, 1

GOTO ciclo

continúa

Antes de la instrucción contador de programa = aquí

Después de la instrucción regis = regis - 1

si regis = 0, entonces

contador de programa = continua

si regis no es 0, entonces

contador de programa = aquí + 1 (ejecuta GOTO ciclo)

Instrucción GOTO: El contador de programa salta a la dirección "k"

Sintaxis: GOTO k

Operación: El contador de programa salta a la dirección k

Ciclos de instrucción: 2

Bits del registro de estados que se afectan: Ninguno

APROBADO 08/12/2014 06:51:32 P.M.

Ejemplo: GOTO ciclo

Antes de la instrucción contador de programa = ?

Después de la instrucción contador de programa = ciclo

Instrucción INCF: Incrementa en uno el contenido del registro "f", el resultado se

guarda en el registro escogido según el valor del bit d.

Sintaxis: INCF f,d Operación: (f) + 1 Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: INCF regis,1

Antes de la instrucción regis = d'24'Después de la instrucción regis = d'25'

Instrucción INCFSZ: Incrementa en uno el contenido del registro "f", si el contenido de "f"

queda en 00 el micro salta una línea del programa, el resultado se

guarda en el registro escogido según el valor del bit d.

Sintaxis: INCFSZ f,d

Operación: (f) + 1, salta si el resultado es cero

Ciclos de instrucción: 1 (2)

Bits del registro de estados que se afectan: Ninguno

Ejemplo: aquí DECFSZ regis, 1

GOTO ciclo

continúa.....

Antes de la instrucción contador de programa = aquí

Después de la instrucción regis = regis + 1

si regis = 0, entonces

contador de programa = continua

si regis no es 0, entonces

contador de programa = aquí + 1 (ejecuta GOTO ciclo)

Instrucción IORLW: Operación lógica OR entre el contenido del registro W y la constante

k, el resultado queda en el registro W.

Sintaxis: IORLW k
Operación: (W) OR (k)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: IORLW b'10101100'

Antes de la instrucción registro W = b'00001111'Después de la instrucción registro W = b'10101111'

Instrucción IORWF: Operación lógica OR entre el registro W y el registro "f", el resultado

se guarda en el registro escogido según el valor del bit d.

Sintaxis: IORWF f,d

Operación: (W) OR (f)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: IORWF regis,0

Antes de la instrucción $ext{regis} = b'00110011 , W = b'11110000'$ Después de la instrucción $ext{regis} = b'00110011' , W = b'11110011'$

Instrucción MOVLW: Carga el registro W con el valor constante k.

Sintaxis: MOVLW k

Operación: (W) se carga con el valor k

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Ejemplo: MOVLW 5Ah

Antes de la instrucción W = ?Después de la instrucción W = 5Ah

Instrucción MOVF: Mueve el contenido del registro "f" hacia el registro W.

Sintaxis: MOVF f

Operación: (W) se carga con (f)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: MOVF regis,0

Antes de la instrucción registro W = ?, regis = d'32'

Después de la instrucción registro W = d'32'

Instrucción MOVWF: Mueve el contenido del registro W al registro "f".

APROBADO 08/12/2014 06:51:56 P.M.

Sintaxis: MOVWF f

Operación: (W) se mueve al registro (f)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Ejemplo: MOVWF 20h

Antes de la instrucción registro 20h = ?, registro W = d'48'Después de la instrucción registro 20h = d'48', registro W = d'48'

Instrucción NOP: No hace nada.

Sintaxis: NOP Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Instrucción RETURN: Retorno desde una subrutina.

Sintaxis: RETURN

Operación: carga el contador de programa con la dirección donde debe regresar luego

de ejecutar la subrutina, la cual estaba guardada en la pila o stack.

Ciclos de instrucción: 2

Bits del registro de estados que se afectan: Ninguno

Ejemplo: RETURN

Después de la interrupción, contador de programa = dato de la pila

<u>Instrucción RETLW</u>: Retorno desde una subrutina y adicionalmente carga el registro W con

el valor constante k.

Sintaxis: RETLW k

Operación: contador de programa se carga con el valor de la pila, además (W) = k

Ciclos de instrucción: 2

Bits del registro de estados que se afectan: Ninguno

Ejemplo: CALL tabla

.

tabla NOP

NOP

RETLW k1

Antes de la instrucción registro W = ?

Después de la instrucción registro W = k1, contador de programa = dato de la pila

Instrucción RETFIE: Retorna al programa luego de ejecutar una interrupción.

Sintaxis: RETFIE

Operación: pila k contador de programa , 1 k intcon,gie

Ciclos de instrucción: 2

Bits del registro de estados que se afectan: Ninguno

Ejemplo: RETFIE

Antes de la instrucción contador de programa = ?

Después de la instrucción contador de programa = dato de la pila, las

interrupciones se habilitan nuevamente

Instrucción RLF: Rotar el contenido del registro "f" un bit a la izquierda, usando el carry como

bit intermedio, el resultado se guarda en el registro escogido según el valor

del bit d.

Sintaxis: RLF f,d

Operación: Rota el contenido del registro "f" a la izquierda a través del carry

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: C

Ejemplo: RLF regis,0

Antes de la instrucción bit carry = 0, regis = 1110 0110, W=?

Después de la instrucción bit carry = 1, regis = 1110 0110

W = 11001100

Instrucción RRF: Rotar el contenido del registro "f" un bit a la derecha, usando el carry como

bit intermedio, el resultado se guarda en el registro escogido según el valor

del bit d.

Sintaxis: RRF f,d

Operación: Rota el contenido del registro "f" a la derecha a través del carry

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: C

Ejemplo: RRF regis,0

Antes de la instrucción bit carry = 0, regis = 1110 0101, W=?

Después de la instrucción bit carry = 1, regis = 1110 0101

 $W = 0111 \ 0010$

Instrucción SLEEP: El micro entra en un estado de *standby* (dormido), de ese modo

solamente sale si ocurre una interrupción.

Sintaxis: SI FFP

Operación: bit TO = 1, bit PD = 0

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: TO, PD

Ejemplo: **SLEEP**

Instrucción SUBLW: Resta el contenido del registro W de la constante k usando el método

de complemento a dos, el resultado se guarda en el registro W, el bit

de carry indica el signo de la respuesta.

Sintaxis: **SUBLWk** Operación: k - (W)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: C, DC, Z

Ejemplo 1: SUBLW 5h

> Antes de la instrucción W = 1h, bit de carry = ?

Después de la instrucción W = 4h, bit de carry = 1 (positivo)

Ejemplo 2: SUBLW 5h

> Antes de la instrucción W = 5h, bit de carry = ?

W = 0, bit de carry = 1 (positivo) Después de la instrucción

Ejemplo 3: SUBLW 5h

> Antes de la instrucción W = 6h, bit de carry = ?

Después de la instrucción W = OFFh, bit de carry = 0 (negativo)

Resta el contenido del registro W del registro "f" usando el método <u>Instrucción SUBWF</u>:

de complemento a dos, el bit de carry indica el signo de la respuesta, el resultado se guarda en el registro escogido según el valor del bit d.

Sintaxis: **SUBWF** f.d

Operación: (f) - (W)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: C, DC, Z

Ejemplo 1: **SUBWF** regis,1

> regis = 5h, W = 2h, bit de carry = ? Antes de la instrucción

Después de la instrucción regis = 3h, W = 2h, bit de carry = 1 (positivo)

Ejemplo 2: SUBWF regis,1

Antes de la instrucción regis = 2h, W = 2h, bit de carry = ?

Después de la instrucción regis = 0, W = 2h, bit de carry = 1 (positivo)

Ejemplo 3: SUBWF regis,1

Antes de la instrucción regis = 5h, W = 6h, bit de carry = ?

Después de la instrucción regis = 0FFh, W = 6h, bit de carry = 0 (negativo)

Instrucción SWAPF: Intercambia los cuatro bits altos y los cuatro bits bajos del registro

"f", el nuevo dato obtenido se guarda en el registro seleccionado

según el valor del bit d.

Sintaxis: SWAPF f,d

Operación: los bits f<3:0> se intercambian de posición con los bits f<7:4>

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Ninguno

Ejemplo 1: SWAPF regis,0

Antes de la instrucción regis = b'10101100', W = ?

Después de la instrucción regis = b'10101100', W = b'11001010'

<u>Instrucción XORLW</u>: Operación lógica XOR entre el registro W y la constante k, el

resultado se guarda en el registro W.

Sintaxis: XORLW k Operación: (W) XOR (k)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: XORLW b'10101100'

Antes de la instrucción registro W = b'11110000' Después de la instrucción registro W = b'01011100'

Instrucción XORWF: Operación lógica XOR entre el registro W y el registro "f", el

resultado obtenido se guarda en el registro seleccionado

según el bit d.

Sintaxis: XORWF f,d

APROBADO 08/12/2014 06:52:38 P.M.

Operación: (W) XOR (f)

Ciclos de instrucción: 1

Bits del registro de estados que se afectan: Z

Ejemplo: XORWF regis,1

Antes de la instrucción $ext{regis} = b'11110000', W = b'10101010'$ Después de la instrucción $ext{regis} = b'01011010', W = b'10101010'$

Sintaxis	Descripción	Ciclos de Instrucción
Instrucciones o	le carga	
CLRF f	Borra el contenido del registro f	1
CLRW	Borra el contenido del registro W	1
MOVF f ,d	Mueve el contenido del registro f	1
MOVWF f	Mueve el contenido del registro W al registro f	1
MOVLW k	Guarda en el registro W el valor k	1
Instrucciones o	le bit	
BCF f, b	Pone en "0" el bit b del registro f	1
BSF f, b	Pone en "1" el bit b del registro f	1
Instrucciones a	ritméticas	
ADDLW k	Suma el valor k al registro W	1
ADDWF f, d	Suma el contenido del registro W con el de f	1
DECF f, d	Decrementa en una unidad el contenido del registro f	1
INCF f, d	Incrementa en una unidad el contenido del registro f	1
SUBLW k	Resta el valor k al registro W	1
SUBWF f, d	Resta el contenido del registro W al registro f	1
Instrucciones l	ógicas	
ANDLW k	Realiza la operación lógica AND entre el valor k y el registro W	1
ANDWF f, d	Realiza la operación lógica AND entre el contenido del registro W y el de f	1
COMF f, d	Niega el valor del registro f	1
IORLW k	Realiza la operación lógica OR entre el valor k y el registro W	1
IORWF f, d	Realiza la operación lógica OR entre el contenido del registro W y el de f	1
RLF f, d	Rota el contenido del registro f hacia la izquierda a través del carry bit	1
RRF f, d	Rota el contenido del registro f hacia la derecha a través del carry bit	1
SWAPF f, d	Intercambia los cuatro primeros bits con los cuatro últimos del registro f	1
XORLW	Realiza la operación lógica XOR entre el valor k y el registro W	1
XORWF f, d	Realiza la operación lógica XOR entre el contenido del registro W con el de f	1
Instrucciones d	le salto	
BTFSC f, b	Lee el bit b del registro f y salta la instrucción siguiente si está en "0"	1 (2 si salta)
BTFSS f, b	Lee el bit b del registro f y salta la instrucción siguiente si está en "1"	1 (2 si salta)
DECFSZ f, d	Decrementa en una unidad el contenido del registro f y salta la instrucción siguiente si es cero	1 (2 si salta)
INCFSZ f, d	Incrementa en una unidad el contenido del registro f y salta la instrucción siguiente si es cero	1 (2 si salta)
GOTO k	Salto incondicional a la etiqueta k	2
Instrucciones d	le manejo de subrutinas	
CALL k	Llamada a la subrutina k	2
RETFIE	Retorno de una interrupción	2
RETLW	Retorno de una subrutina con el valor k en el registro W	2
RETURN	Retorno de una subrutina	2

Instrucciones especiales		
CLRWDT	Borra el temporizador del Watchdog	1
NOP	No realiza ninguna operación (pero consume tiempo de ejecución)	1
SLEEP	Se pone el PIC en estado de reposo (dormido)	1