

MPLAB® XC8 USER'S GUIDE FOR EMBEDDED ENGINEERS FOR PIC MCUs

MPLAB® XC8 User's Guide for Embedded Engineers - PIC MCUs

This document presents five code examples for 8-bit PIC MCU devices and the MPLAB XC8 C compiler using the Common Code Interface (CCI). For more on CCI, see the "MPLAB XC8 C Compiler User's Guide" (DS50002053).

Some knowledge of microcontrollers and the C programming language is necessary.

- 1. Turn LEDs On or Off
- 2. Flash LEDs Using _delay() Function
- 3. Count Up on LEDs Using Interrupts as Delay
- 4. Display Potentiometer Values on LEDs Using A/D
- 5. Display EEPROM Data Values on LEDs
- A Run Code in MPLAB X IDE
- B Get Software and Hardware

1. TURN LEDS ON OR OFF

This example will light alternate LEDs on the Explorer 8 board with a PIC16F1719 microcontroller (MCU). For more information, see **Section B. "Get Software and Hardware"**.

```
// PIC16F1719 Configuration Bit Settings
// For more on Configuration Bits, \leftarrow see Section 1.1
// consult your device data sheet
// CONFIG1
\texttt{\#pragma config MCLRE = ON} \qquad // \texttt{MCLR/VPP pin function is MCLR}
#pragma config CLKOUTEN = OFF // Clock Out disabled.
#pragma config FCMEN = ON
 // Fail-Safe Clock Monitor enabled
// CONFIG2
#pragma config WRT = OFF
 // Flash Memory Self-Write Protect off
#pragma config PPS1WAY = ON // PPS one-way control enabled
#pragma config ZCDDIS = ON // Zero-cross detect disabled
// Brown-out Reset low trip point
#pragma config BORV = LO
#pragma config LPBOR = OFF // Low-Power Brown Out Reset disabled
 // Low-Voltage Programming disabled
#pragma config LVP = OFF
// #pragma config statements should precede project file includes.
// Use project enums instead of #define for ON and OFF.
#include <xc.h> ← see Section 1.2
#include <stdint.h>
void main(void) {
 uint8 t portValue = 0x05; \leftarrow see Section 1.3
 // Port B access ← see Section 1.4
 ANSELB = 0x0; // set to digital I/O (not analog)
 TRISB = 0x0; // set all port bits to be output
 LATB = portValue; // write to port latch - RB[0:3] = LED[4:7]
 // Port D access
 ANSELD = 0x0; // set to digital I/O (not analog)
 TRISD = 0x0; // set all port bits to be output
 LATD = portValue; // write to port latch - RD[0:3] = LED[0:3]
```

1.1 Configuration Bits

Microchip devices have configuration registers with bits that enable and/or set up device features.

Note: If you do not set Configuration bits correctly, your device will not operate at all, or at least not as expected.

WHICH CONFIGURATION BITS TO SET

In particular, be aware of the followings settings:

Oscillator selection - This must match your hardware's oscillator circuitry. If this
is not correct, the device clock may not run. Typically, development boards use
high-speed crystal oscillators. From the example code:

#pragma config FOSC = ECH

• **Watchdog timer**- It is recommended that you disable this timer until it is required. This prevents *unexpected Resets*. From the example code:

#pragma config WDTE = OFF

• **Code protection** - Turn off code protection until it is required. This ensures that *device memory is fully accessible*. From the example code:

#pragma config CP = OFF

Different configuration bits may need to be set up to use another 8-bit device (rather than the PIC16F1719 MCU used in this example). See your device data sheet for the name and function of corresponding configuration bits. Use the part number to search https://www.microchip.com for the appropriate data sheet.

For more information about configuration bits that are available for each device, see the following file in the location where MPLAB XC8 was installed:

MPLAB XC8 Installation Directory/docs/chips

HOW TO SET CONFIGURATION BITS

In MPLAB X IDE, you can use the Configuration Bits window to view and set these bits. Select *Window>Target Memory Views>Configuration Bits* to open this window.

FIGURE 1: CONFIGURATION BITS WINDOW

Once the settings are selected, click in code where you want this information placed and then click the **Insert Source Code in Editor** icon, as shown in the example code.

See MPLAB X IDE documentation for more information on this window.

1.2 Included Header Files

The xc.h header file allows code in the source file to access compiler-specific or device-specific features. Based on your selected device, the compiler sets macros that allow xc.h to vector to the correct device-specific header file. Do not include a device-specific header in your code or your code will not be portable.

The stdint.h header file defines fixed-size integer types. For example, uint8_t is an unsigned 8-bit integer.

These and other header files can be found in the MPLAB XC8 installation directory in the pic/include subdirectory.

1.3 Variable for LED Values

The value to be written to the LEDs (as explained in the next section), has been assigned to a variable (portValue), i.e., LEDs D1, D3, D5, and D7 will be on and LEDs D2, D4, D6 and D8 will be off. See the *Explorer 8 Development Board User's Guide* (DS40001812) for the board schematic (Section B.4 "Get and Set Up the Explorer 8 Board").

1.4 Port Access

Digital I/O device pins may be multiplexed with peripheral I/O pins. To ensure that you are using digital I/O only, disable the other peripheral(s). Do this by using the predefined C variables that represent the peripheral registers and bits. These variables are listed in the device-specific header file in the compiler include directory. To determine which peripherals share which pins, refer to your device data sheet.

For the example in this section, Port B and Port D pins are multiplexed with peripherals that are disabled by default. By default the port pins are analog, so you must set them to digital I/O. For Port B:

```
ANSELB = 0x0; // set to digital I/O (not analog)
```

A device pin is connected to either a digital I/O port (PORT) or latch (LAT) register in the device. For the example, LATD and LATB are used. The macro LEDS_ON_OFF is assigned to both latches. For Port D:

```
LATB = portValue; // write to port latch - RD[0:3] = LED[0:3]
```

In addition, there is a register for specifying the directionality of the pin - either input or output - called a TRIS register. For the example in this section, \mathtt{TRISB} and \mathtt{TRISD} are used. Setting a bit to 0 makes the pin an output, and setting a bit to 1 makes the pin an input. For Port B:

```
TRISB = 0x0; // set all port bits to be output
```

2. FLASH LEDs USING delay() FUNCTION

This example is a modification of the previous code. Instead of just turning on LEDs, this code will flash alternating LEDs.

```
// PIC16F1719 Configuration Bit Settings
// For more on Configuration Bits, consult your device data sheet
// CONFIG1
#pragma config CLKOUTEN = OFF // Clock Out disabled.
#pragma config FCMEN = ON
 // Fail-Safe Clock Monitor enabled
// CONFIG2
#pragma config WRT = OFF
 // Flash Memory Self-Write Protect off
#pragma config PPS1WAY = ON // PPS one-way control enabled
\#pragma config ZCDDIS = ON // Zero-cross detect disabled
#pragma config LVP = OFF
 // Low-Voltage Programming disabled
// #pragma config statements should precede project file includes.
// Use project enums instead of #define for ON and OFF.
#include <xc.h>
#include <stdint.h>
void main(void) {
  uint8 t portValue;
  // Port B access
  ANSELB = 0x0; // set to digital I/O (not analog)
  TRISB = 0x0; // set all port bits to be output
  // Port D access
  ANSELD = 0x0; // set to digital I/O (not analog)
  TRISD = 0x0; // set all port bits to be output
  while(1) { ◄ see Section 2.1
 portValue = 0x05;
 LATB = portValue; // RB[0:3] = LED[4:7]
 LATD = portValue; // RD[0:3] = LED[0:3]
 // delay value change ← see Section 2.2
 delay(25000); // delay in instruction cycles
```

MPLAB® XC8 User's Guide for Embedded Engineers for PIC MCUs

```
portValue = 0x0A;
LATB = portValue; // RB[0:3] = LED[4:7]
LATD = portValue; // RD[0:3] = LED[0:3]
_delay(25000); // delay in instruction cycles
}
```

2.1 The while () Loop and Variable Values

To make the LEDs on Port B and Port D change, the variable portValue is first assigned a value of 0×0.5 (LEDs 0, 2, 4, 6 are on) and then a complementary value of 0×0.5 (LEDs 1,3,5,7 are on). To perform the loop, while (1) { } was used.

2.2 The delay() Function

Because the speed of execution will, in most cases, cause the LEDs to flash faster than the eye can see, execution needs to be slowed. $_{\tt delay}()$ is a built-in function of the compiler.

For more details on the delay built-in, see the MPLAB® XC8 C Compiler User's Guide (DS50002053).

3. COUNT UP ON LEDS USING INTERRUPTS AS DELAY

This example is a modification of the previous code. Although the delay loop in the previous example was useful in slowing down loop execution, it created dead time in the program. To avoid this, a timer interrupt can be used.

```
// PIC16F1719 Configuration Bit Settings
// For more on Configuration Bits, consult your device data sheet
// CONFIG1
#pragma config CP = OFF
 // Flash Memory Code Protection off
#pragma config BOREN = ON // Brown-out Reset enabled
#pragma config CLKOUTEN = OFF // Clock Out disabled.
#pragma config FCMEN = ON
 // Fail-Safe Clock Monitor enabled
// CONFIG2
#pragma config ZCDDIS = ON // Zero-cross detect disabled
// Brown-out Reset low trip point
#pragma config BORV = LO
#pragma config LPBOR = OFF
 // Low-Power Brown Out Reset disabled
#pragma config LVP = OFF
 // Low-Voltage Programming disabled
// #pragma config statements should precede project file includes.
// Use project enums instead of #define for ON and OFF.
#include <xc.h>
#include <stdint.h>
// Interrupt function ← see Section 3.1
void interrupt() tcInt(void){
  // only process Timer0-triggered interrupts
  if(INTCONbits.TMR0IE && INTCONbits.TMR0IF) {
 // static variable for permanent storage duration
 static uint8 t portValue;
 // write to port latches
 LATB = (portValue++ >> 4); // RB[0:3] = LED[4:7]
 LATD = portValue++; // RD[0:3] = LED[0:3]
 // clear this interrupt condition
 INTCONbits.TMR0IF = 0;
void main(void) {
 // Port B access
 ANSELB = 0x0; // set to digital I/O (not analog)
 TRISB = 0x0; // set all port bits to be output
 // Port D access
 ANSELD = 0x0; // set to digital I/O (not analog)
 TRISD = 0x0; // set all port bits to be output
```

3.1 The Interrupt Function

Functions are made into interrupt functions by using the $_interrupt()$ specifier. As the tcInt() interrupt function may have to handle multiple interrupt sources, code is added to ensure the counter portValue is only incremented if Timer0 generated the interrupt.

3.2 Timer0 Setup

Code also needs to be added to the main routine to enable and set up the timer, enable timer interrupts, and change the latch assignment, now that the variable value changes are performed in the interrupt service routine.

To enable all interrupts, ei () is used, defined in xc.h.

MPLAB® XC8 User's Guide for Embedded Engineers - PIC MCUs

4 DISPLAY POTENTIOMETER VALUES ON LEDS USING A/D

This example uses the same device and Port B and Port D LEDs as the previous example. However, in this example, values from a potentiometer on the demo board provide A/D input through Port A that is converted and displayed on the LEDs.

Instead of generating code by hand, the MPLAB Code Configurator (MCC) is used. The MCC is a plug-in available for installation under the MPLAB X IDE menu <u>Tools>Plugins</u>, **Available Plugins** tab. See MPLAB X IDE Help for more on how to install plugins.

For information on the MCC, including the *MPLAB*[®] *Code Configurator User's Guide* (DS40001725), go to the MPLAB Code Configurator web page at:

https://www.microchip.com/mplab/mplab-code-configurator

For this example, the MCC GUI was set up as shown in the following graphics.

FIGURE 2: ADC PROJECT SYSTEM RESOURCE CONFIGURATION

FIGURE 3: ADC PROJECT ADC RESOURCE SELECTION

FIGURE 4: ADC PROJECT ADC RESOURCE CONFIGURATION

MPLAB® XC8 User's Guide for Embedded Engineers - PIC MCUs

FIGURE 5: ADC PROJECT ADC PIN RESOURCE GRID

Notifications [1	w %																				
Package:	PDIP40	~	Pin No:	2	3	4	5	6	7	14	13	33	34	35	36	37	38	39	40		
						Port A ▼								Port B ▼							
Module	Fu	nction	Direction	n 0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7		
	ANx		input	a	ĵ.	ĵ,	ĵ.		Ъ			î.	ĵ,	î.	ĵ.	î.	ĵ,				
ADC ▼	VREF-	+	input	7			Ъ														
	VREF-		input			æ															
OSC ▼	CLKIN	l	input								â										
OSC ▼	CLKO	UT	output							æ											
Pin Module 1	GPIO		input	æ	æ	æ	æ	æ	æ	æ	în.	æ	æ	Ъ	æ	æ	Ъ	Ъ	æ		
Pin Module	GPIO		output	æ	æ	æ	Ъ	Ъ	æ	æ	îla .	æ	æ	B	Ъ	æ	æ	æ	æ		
RESET	MCLR		input																		

FIGURE 6: **ADC PROJECT PIN RESOURCE CONFIGURATION**

Pins RB0:3 and RD0:3 will appear in the window above when they are selected in Figure 7.

 \checkmark

 \checkmark

 \checkmark

 \checkmark

RA0 was previously selected in Figure 5.

GPIO

Pin Module

Pin Module

Pin Module

Once visible in the window, pin configurations can be selected for each pin.

IO RD0

IO RD1

IO_RD2

IO_RD3

RD1

RD2

RD3

FIGURE 7: ADC PROJECT GPIO PIN RESOURCE- GRID

Once the code is configured (as shown in the previous figures), click the **Generate** button on the "Project Resources" window. Code generated by the MCC is modular. Therefore main, system, and peripheral code are all in individual files. Also, each peripheral has its own header file.

Editing of main.c is always required to add functionality to your program. Review the generated files to find any functions or macros you may need in your code.

FIGURE 9: ADC CODE GENERATED BY MCC

4.1 main.c Modified Code

The main.c template file has been edited as shown below. Some comments have been removed as described in < >. Code added to main() is in red.

```
Generated Main Source File
<See generated main.c file for file information.>
  (c) 2016 Microchip Technology Inc. and its subsidiaries. You may use
 this software and any derivatives exclusively with Microchip
 products.
<See generated main.c file for additional copyright information.>
#include "mcc_generated_files/mcc.h"
/*
 Main application
 */
void main(void) {
 // initialize the device
 SYSTEM Initialize();
 // <No interrupts used - see generated main.c file for code.>
 while (1) {
 // Select A/D channel ← see Section 4.2
 ADC SelectChannel (channel ANO);
 // Start A/D conversion
 ADC StartConversion();
 // Wait for ADC to complete ← see Section 4.3
 while(!ADC IsConversionDone());
 // Write to Port Latches ← see Section 4.4
 LATD = ADRESH; // RD[0:3] = LED[0:3]
 LATB = (ADRESH >> 4); // RB[0:3] = LED[4:7]
 }
End of File
* /
```

4.2 Select A/D Channel and Start Conversion

From the adc.c module, use the function:

void ADC SelectChannel(adc channel t channel)

The variable channel is of typedef adc_channel_t defined in adc.h. For this example, pot input is on RAO, so select channel ANO.

Start the A/D conversion using the function:

void ADC StartConversion()

4.3 Wait for ADC to compete

From the adc.c module, use the function:

bool ADC IsConversionDone()

This function returns the negated value of the ${\tt ADCON0bits.GO_nDONE}$ bit (defined in the device header file). However, the actual value of this bit is desired in the ${\tt main}$ while loop, so the return value is negated again.

4.4 Write to Port Latches

As only 8 LEDs are available, just the value from ADRESH is displayed. The lower bits are displayed via ${\tt LATD}$ on LEDs 0 through 3, and the upper bits are shifted so they can be displayed via ${\tt LATB}$ on LEDs 4 through 7.

5. DISPLAY EEPROM DATA VALUES ON LEDS

This example uses another Microchip device, the PIC16F1939 MCU, to demonstrate how to write to and read from EEPROM Data (EEData). Read values are displayed on Port D and Port B LEDs.

Again, MPLAB Code Configurator (MCC) is used to generate most of the code. To find out how to install and get the user's guide for MCC, see:

Section 4 "Display Potentiometer Values on LEDs Using A/D".

For this example, the MCC GUI was set up as shown in the following graphics.

FIGURE 10: EEDATA PROJECT SYSTEM RESOURCE CONFIGURATION

FIGURE 12: EEDATA PROJECT PIN RESOURCE CONFIGURATION

Pins RB0:3 and RD0:3 will appear in the window above when they are selected in Figure 13. Once visible in the window, pin configurations can be selected for each pin.

FIGURE 13: EEDATA PROJECT GPIO PIN RESOURCE- GRID

Notifications [мсс]	Pin I	/lana	ger:	Grid	View	/ 88															
Package:	PD	IP40	,			Pin l	No:	2	3	3 4	1 !	5 (5 7	7 1	4 1	3 33	3 34	1 35	36	37	38	39	40
											Po	ort A	▼						Po	rt B ▼			
Module		Function			1	Direction			1	1 2	2 :	3 4	1 :	5 6	7	0	1	. 2	3	4	5	6	7
osc ▼		CLKIN			inp	input									É	1							
OSC ▼		CLKOUT			out	output								n.									
Pin Module ▼		GPIC		inp	input			ı	ı î	1	3 R	ı î	a 12	ı î	B	ĵ.	ĵ.	ĵ.	æ	æ	B	î.	
Pin Module	•	GPIO			out	output			n	ı î	1	3 B	ì	ı Pe	ı î		ı	a	â)la	æ	æ	1
RESET ▼		MCL	R		input																		
KESET ▼		VCA	Р		inp	input							1	1 P									
	15	16	17	18	23		25	26	19	20	21			28	29	30	8	9	10	1			
		_	_		C▼		_				_	_	D V					Port					
	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3			
	•		_	_	_		_	_	•	_	0	_	_	_	_	•	•	_		0			
	în O	+-	în în	'n	în în	în în	în î	în (îa.	_	$\overline{}$	ì	în î	îa	îa O	îa C		îa	îla .			
	æ	æ	'n	Ъ	Ъ	æ	Ъ	a (A	â	â	Ü)	Ъ	æ	Ъ	ì	'n	æ	în e			
	_																			â			

When the code is configured (as shown in the previous figures), click the Generate button on the "Project Resources" window. Code generated by the MCC is modular. Therefore main, system, and peripheral code are all in individual files. Also, each peripheral has its own header file.

Editing of main.c is always required to add functionality to your program. Review the generated files to find any functions or macros you may need in your code.

FIGURE 15: EEDATA PROJECT TREE FOR CODE GENERATED BY MCC

5.1 main.c Modified Code

The main.c template file has been edited as shown below. Some comments have been removed as described in < >. Code added is in red.

```
Generated Main Source File
<See generated main.c file for file information.>
 (c) 2016 Microchip Technology Inc. and its subsidiaries. You may use
 this software and any derivatives exclusively with Microchip
 products.
<See generated main.c file for additional copyright information.>
#include "mcc_generated_files/mcc.h"
#define NUM EE VALUES 64
#define INSTR CYCLE DELAY 25000
/*
 Main application
*/
void main(void) {
 // initialize the device
 SYSTEM Initialize();
 // <No interrupts used - see generated main.c file for code.>
 volatile uint8 t RAMArray[NUM EE VALUES];
 uint8 t i;
 PIR2bits.EEIF = 0x0; // clear write flag
 for(i=0; i<NUM EE VALUES; i++) {
 DATAEE WriteByte ( EEADRL EEADRL POSN + i, i);
 while (!PIR2bits.EEIF); // check for write finished
 PIR2bits.EEIF = 0x0;
 }
 while(1){
 // Read from EEPROM and display - see Section 5.4
 for(i=0; i<NUM_EE_VALUES; i++) {</pre>
 RAMArray[i] = DATAEE ReadByte( EEADRL EEADRL POSN + i);
 LATD = RAMArray[i]; // RD[0:3] = LED[0:3]
 LATB = (RAMArray[i] >> 4); // RB[0:3] = LED[4:7]
 delay(INSTR CYCLE DELAY); // delay value change
```

5.2 EEData Associated Variables

Variables used to store data from an EEData read or write must match the types specified in the read/write function prototype, referenced from mcc.h, and found in memory.h:

```
void DATAEE_WriteByte(uint8_t bAdd, uint8_t bData);
uint8 t DATAEE ReadByte(uint8 t bAdd);
```

From stdint.h (also referenced), uint8 t is the same as unsigned char.

5.3 Write to EEData

EEData is written twice in this example: first to initialize values in EEData memory and second to change the data for dynamic display.

Writing to EEData takes more than one cycle, so a write-complete flag is used to determine when the write is done (PIR2bits.EEIF). The flag is cleared initially, and again, after each time the write completes. (This flag must be cleared in software.)

5.4 Read from EEData

After EEData is written, memory values are read into a RAM array and then displayed on Port D and Port B LEDs. The values in the RAM array are used in this write loop to change the values in EEData memory.

Because the speed of execution will, in most cases, cause the LEDs to flash faster than the eye can see, the $_{delay}$ () function is used again (as in Example 2) to slow execution.

A. RUN CODE IN MPLAB X IDE

A.1 Create a Project

- 1. Launch MPLAB X IDE.
- From the IDE, launch the New Project Wizard (<u>File>New Project</u>).
- 3. Follow the screens to create a new project:
 - a) **Choose Project:** Select "Microchip Embedded," and then select "Standalone Project."
 - b) Select Device: Select the example device.
 - c) Select Header: None.
 - d) **Select Tool:** Select your hardware debug tool, SNxxxxxx. If you do not see a serial number (SN) under your debug tool name, ensure that your debug tool is correctly installed. See your debug tool documentation for details.
 - e) Select Plugin Board: None.
 - f) Select Compiler: Select XC8 (latest version number) [bin location]. If you do not see a compiler under XC8, ensure the compiler is correctly installed and that MPLAB X IDE is aware of it (<u>Tools>Options</u>, Embedded button, Build Tools tab). See MPLAB XC8 and MPLAB X IDE documentation for details
 - g) Select Project Name and Folder: Name the project.

A.2 Select the Common Compiler Interface (CCI)

After your project is created, right click on the project name in the Projects window and select Properties. In the dialog box, click on the "XC8 Compiler" category, select the "Preprocessing and messages" option category, and check "Use CCI syntax." Click the **OK** button.

A.3 Debug the Examples

Do one of the following, based on the example you are using:

- 1. For examples 1, 2, and 3, create a file to hold the example code:
 - a) Right click on the "Source Files" folder in the Projects window. Select <u>New>main.c</u>. The "New main.c" dialog opens.
 - b) Under "File name," enter a name (e.g., example*n*), where *n* is the example number.
 - c) Click **Finish**. The file opens in an editor window.
 - d) Delete the template code in the file. Then cut and paste the example code from this user's guide into the empty editor window and select *File>Save*.
- 2. For examples 4 and 5, follow the instructions in each section to generate code using MCC and then edit the main.c file with the code shown.

Finally, select Debug Run to build, download to a device, and execute the code. View the demo board LEDs for output. Click Halt to end execution.

FIGURE 16: TOOLBAR ICONS

B. GET SOFTWARE AND HARDWARE

For the MPLAB XC8 projects in this document, the Explorer 8 board (with either a PIC16F1719 or PIC16F1939 MCU) is powered from a 9V external power supply, and uses standard (ICSP™) communications. MPLAB X IDE was used for development.

B.1 Get MPLAB X IDE and MPLAB XC8 C Compiler

MPLAB X IDE v5.10 and later can be found at:

https://www.microchip.com/mplab/mplab-x-ide

The MPLAB XC8 C compiler v2.00 and later can be found at:

https://www.microchip.com/mplab/compilers

B.2 Get the MPLAB Code Configurator (MCC)

The MCC v3.66 and later can be found at:

https://www.microchip.com/mplab/mplab-code-configurator

B.3 Get PIC® MCUs

The PIC MCUs used in the examples are available at:

https://www.microchip.com/PIC16F1719

https://www.microchip.com/PIC16F1939

B.4 Get and Set Up the Explorer 8 Board

The Explorer 8 development kit (DM160228) is available at:

https://www.microchip.com/DM160228

Jumpers were set up as shown in the following tables.

TABLE 1-1: JUMPER SELECTS FOR PROJECTS

Jumper	Selection	Description
J2	BRD+5V	Power board from power supply (not USB)
J14	+5V	Device Power level
J24	Open	+5V used (not 3.3V)
J7	Closed	Enable LEDs on Port D <rd0:3></rd0:3>
J21	Closed	Enable LEDs on Port B <rb0:3></rb0:3>
J36	OSC1 to RA7	OSC1 CLKIN (8MHz External Oscillator)
J37	OSC2 to RA6	OSC2 CLKOUT (8MHz External Oscillator)
J51	PGD to RB7	ICSPDAT
J52	PGC to RB6	ISCPCLK

TABLE 1-2: JUMPER SELECTS NOT USED

Jumper	Selection	Description
JP2	Closed	LCD not used
J22, J23, J53, J54	Open	LCD not used
J15, J16	Open	Digilent Pmod™ Connectors not used
J43, J44, J45, J46, J47	Open	mikroBUS not used
J41, J42, J48, J49, J50	Open	mikroBUS not used
J4, J31	VCAP	RA5, RA4 not used

MPLAB® XC8 User's Guide for Embedded Engineers for PIC MCUs

B.5 Get Microchip Debug Tools

Emulators and Debuggers can be found on the Development Tools web page: https://www.microchip.com/development-tools

Note the following details of the code protection feature on Microchip devices:

- · Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A. Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM, net. PICkit, PICtail, PowerSmart, PureSilicon. QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2018, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 978-1-5224-4032-1

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277

Technical Support:

http://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Tel: 281-894-5983
Indianapolis
Noblesville, IN

Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380

Los Angeles Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Tel: 951-273-7800 Raleigh, NC

Tel: 919-844-7510

Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Australia - Sydney Tel: 61-2-9868-6733

China - Beijing Tel: 86-10-8569-7000

China - Chengdu Tel: 86-28-8665-5511

China - Chongqing Tel: 86-23-8980-9588

China - Dongguan Tel: 86-769-8702-9880

China - Guangzhou Tel: 86-20-8755-8029

China - Hangzhou Tel: 86-571-8792-8115

China - Hong Kong SAR Tel: 852-2943-5100

China - Nanjing Tel: 86-25-8473-2460

China - Qingdao Tel: 86-532-8502-7355

China - Shanghai Tel: 86-21-3326-8000

China - Shenyang Tel: 86-24-2334-2829

China - Shenzhen Tel: 86-755-8864-2200

China - Suzhou Tel: 86-186-6233-1526

China - Wuhan Tel: 86-27-5980-5300

China - Xian Tel: 86-29-8833-7252

China - Xiamen
Tel: 86-592-2388138

China - Zhuhai Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

India - New Delhi Tel: 91-11-4160-8631

India - Pune Tel: 91-20-4121-0141

Japan - Osaka Tel: 81-6-6152-7160

Japan - Tokyo Tel: 81-3-6880- 3770

Korea - Daegu Tel: 82-53-744-4301

Korea - Seoul Tel: 82-2-554-7200

Malaysia - Kuala Lumpur Tel: 60-3-7651-7906

Malaysia - Penang Tel: 60-4-227-8870

Philippines - Manila Tel: 63-2-634-9065

Singapore Tel: 65-6334-8870

Taiwan - Hsin Chu Tel: 886-3-577-8366

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600

Thailand - Bangkok Tel: 66-2-694-1351

Vietnam - Ho Chi Minh Tel: 84-28-5448-2100

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

Finland - Espoo Tel: 358-9-4520-820

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Garching Tel: 49-8931-9700

Germany - Haan Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-67-3636

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana Tel: 972-9-744-7705

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7288-4388

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest Tel: 40-21-407-87-50

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Gothenberg Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820