

Getting Started with I²C Using MSSP on PIC18

Introduction

Author: Filip Manole, Microchip Technology Inc.

The approach in implementing the I²C communication protocol is different among the PIC18F device family of microcontrollers. While the PIC18-K40 and PIC18-Q10 product families have a Master Synchronous Serial Port (MSSP) peripheral, the PIC18-K42, PIC18-K83, PIC18-Q41, PIC18-Q43 and PIC18-Q84 product families have a dedicated I²C peripheral.

The MSSP and I²C peripherals are serial interfaces useful for communicating with external hardware, such as sensors or microcontroller devices, but there are also differences between them. The MSSP peripheral can operate in one of two modes: Serial Peripheral Interface (SPI) and Inter-Integrated Circuit (I²C), having the advantage of implementing both communication protocols with the same hardware. For a detailed comparison between the MSSP and dedicated I²C peripherals, refer to: Master Synchronous Serial Port (MSSP) to the Stand-Alone I²C Module Migration.

This technical brief provides information about the MSSP peripheral of the PIC18-K40 and PIC18-Q10 product families and intends to familiarize the user with the PIC® microcontrollers. The document covers the following use cases:

Master Write Data:

This example shows how the microcontroller configured in I^2C Master mode writes data to an MCP23008 8-bit I^2C I/O expander (slave device), addressed in 7-bit mode.

· Master Read/Write Data Using Interrupts:

This example shows how the microcontroller configured in I²C Master mode writes to and reads data from an MCP23008 8-bit I²C I/O expander (slave device), addressed in 7-bit mode, using interrupts.

For each use case, there are three different implementations, which have the same functionalities: one code generated with MPLAB® Code Configurator (MCC), one code generated using Foundation Services Library, and one bare metal code. The MCC generated code offers hardware abstraction layers that ease the use of the code across different devices from the same family. The Foundation Services generated code offers a driver-independent Application Programming Interface (API), and facilitates the portability of code across different platforms. The bare metal code is easier to follow, allowing a fast ramp-up on the use case associated code.

Note: The examples in this technical brief have been developed using PIC18F47Q10 Curiosity Nano development board. The PIC18F47Q10 pin package present on the board is QFN.

© 2020 Microchip Technology Inc.

Technical Brief

DS90003281A-page 1

Table of Contents

Intro	oducti	ion	1
1.	Perip	oheral Overview	3
2.	Mast	ter Write Data	5
	2.1.	MCC Generated	5
	2.2.	Foundation Services	6
	2.3.	Bare Metal Code	7
3.	Mast	ter Read/Write Data Using Interrupts	11
	3.1.	MCC Generated	11
	3.2.	Foundation Services	13
	3.3.	Bare Metal Code	14
4.	Refe	rences	17
5.	Revi	sion History	18
The	Micro	ochip Website	19
Pro	duct (Change Notification Service	19
Cus	tome	r Support	19
Mic	rochip	Devices Code Protection Feature	19
Leg	al No	tice	19
Trad	dema	rks	20
Qua	ality M	lanagement System	20
Woı	ldwid	le Sales and Service	21

1. Peripheral Overview

The I²C bus is a multi-master serial data communication bus. Microcontrollers communicate in a master/slave environment where the master devices initiate the communication and the devices are selected through addressing.

 I^2C operates with one or more master devices and one or more slave devices. A given device can operate in four modes:

- Master Transmit mode master is transmitting data to a slave
- Master Receive mode master is receiving data from a slave
- Slave Transmit mode slave is transmitting data to a master
- Slave Receive mode slave is receiving data from a master

Figure 1-1. I²C Master/Slave Connection

To begin communication, the master device sends out a Start bit followed by the address byte of the slave it intends to communicate with. This is followed by a bit which determines if the master intends to write to or read from the slave.

If there is a slave on the bus with the indicated address, it will respond with an Acknowledge bit. After the master receives the Acknowledge bit, it can continue in either Writing or Reading mode.

- If the master intends to write to the slave, then it will send a byte and wait for an Acknowledge bit for each sent byte.
- If the master intends to read from the slave, then it will receive a byte and respond with an Acknowledge bit for each received byte.

Figure 1-2. I²C Transmission

I²C protocol:

- · The Start bit is indicated by a high-to-low transition of the SDA line while the SCL line is held high
- The Acknowledge bit is an active-low signal, which holds the SDA line low to indicate to the transmitter that the slave device has received the transmitted data and is ready to receive more
- A transition of a data bit is always performed while the SCL line is held low. Transitions that occur while the SCL line is held high are used to indicate Start and Stop bits.

The MSSP registers used to configure the device in I²C Master mode:

- MSSP Control register 1 (SSPxCON1) used to enable the MSSP peripheral and set the device in I²C Master mode
- MSSP Control register 2 (SSPxCON2) used to send the Start and Stop conditions, set the Receive mode and handle the Acknowledge bits
- MSSP Data Buffer (SSPxBUF) register used to send the bytes to and receive the bytes from the slave
- In addition, this is the address the I²C slave responds to

I2C Clock = $F_OSC / (4 * (SSP1ADD + 1)$

2. Master Write Data

In this use case, the microcontroller is configured in I^2C Master mode using the MSSP1 instance of the MSSP peripheral, and communicates with the slave MCP23008, an 8-bit I/O expander that can be controlled through the I^2C interface.

The extended pins are set as digital output with an I²C write operation in the slave's I/O Direction (IODIR) register.

After the pins are set, the program will repeatedly:

- set pins to digital low, with an I²C write operation in the GPIO register;
- set pins to digital high, with an I²C write operation in the GPIO register.

To transmit data as master, the following sequence must be implemented:

- 1. Generate the Start condition by setting the SEN bit in the SSPxCON2 register.
- The SSPxIF flag in the PIR3 register is set by hardware on completion of the Start condition, and must be cleared by software.
- 3. Load the slave address in the SSPxBUF register.
- 4. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 5. Check the ACKSTAT bit in the SSPxCON2 register.
- 6. Load the register address in the SSPxBUF register.
- 7. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 8. Check the ACKSTAT bit in the SSPxCON2 register.
- 9. Load the data in the SSPxBUF register.
- 10. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 11. Check the ACKSTAT bit in the SSPxCON2 register.
- 12. To end the transmission, generate the Stop condition by setting the PEN bit in the SSPxCON2 register.
- 13. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.

Note: For a reliable I²C operation, external pull-up resistors must be added. Refer to TB3191 - I2C Master Mode for more details.

2.1 MCC Generated

To generate this project using MPLAB® Code Configurator (MCC), follow the next steps:

- 1. Create a new MPLAB X IDE project for PIC18F47Q10.
- 2. Open MCC from the toolbar (more information on how to install the MCC plug-in can be found here).
- 3. Go to $\underline{\textit{Project Resources}} \rightarrow \underline{\textit{System}} \rightarrow \underline{\textit{System Module}}$ and do the following configuration:
 - Oscillator Select: HFINTOSC
 - HF Internal Clock: 64 MHz
 - Clock Divider: 1
 - In the Watchdog Timer Enable field in the WWDT tab, WDT Disabled has to be selected.
 - In the Programming tab, Low-Voltage Programming Enable has to be checked.
- 4. From the Device Resources window, add MSSP1, then do the following configuration:
 - Serial Protocol: I²C
 - Mode: Master
 - I²C Clock Frequency: 100000
- Open the <u>Pin Manager → Grid View</u> window, select **UQFN40** in the MCU package field, and do the following pin configurations:

© 2020 Microchip Technology Inc. Technical Brief DS90003281A-page 5

Figure 2-1. Pin Mapping

Package:	UQFN40 ▼	Pin No:	17	18	19	20	21	22	29	28	8	9	10	11	12	13	14	15	30	31	32	33	38	39	40	1	34	35	36	37	2	3	4	5	23	24	25	16
						Port	A V					_		Por	t B ▼							Port	C V							Port	DV					Port	t E ▼	
Module	Function	Direction	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3
MCCD1 -	SCL1	in/out									în.	â	B	'n	Page 1	'n	Pa .	'n	Jan	'n	î.	'n	B	'n	Tes	'n												
MSSP1 ▼	SDA1	in/out									'n	ъ	â	'n	Page 1	ъ	B	'n	æ	ъ	1	'n	ъ	'n	ъ	'n												

- 6. Go to <u>Project Resources → Pin Module</u> and set both pins, RB1 and RB2, to use the internal pull-up by checking the box in the WPU column. Ensure that for MSSP1, SCL is assigned to pin RB1 and SDA is assigned to RB2 in the pin manager grid view.
- 7. In the Project Resources window, click the **Generate** button so that MCC will generate all the specified drivers and configurations.
- 8. Edit the main.c file, as following:

```
#include "mcc generated files/mcc.h"
#include "mcc generated files/examples/i2c1 master example.h"
#define I2C SLAVE ADDR
#define MCP23008_REG_ADDR_IODIR
#define MCP23008_REG_ADDR_GPIO
 0x00
 0 \times 0.9
#define PINS DIGITAL OUTPUT
 0x00
#define PINS DIGITAL LOW
 0x00
#define PINS DIGITAL HIGH
 0xFF
void main(void)
 // Initialize the device
 SYSTEM Initialize();
 /* Set the extended pins as digital output */
 I2C1 Write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR IODIR, PINS DIGITAL OUTPUT);
 while (1)
 /* Set the extended pins to digital low */
 I2C1 Write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO, PINS DIGITAL LOW);
 delay ms(500);
 \frac{1}{\sqrt{*}} Set the extended pins to digital high */
 I2C1 Write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO, PINS DIGITAL HIGH);
 delay ms(500);
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

2.2 Foundation Services

To generate this project using Foundation Services (FS), follow the next steps:

- 1. Create a new MPLAB X IDE project for PIC18F47Q10.
- 2. Open MCC from the toolbar (more information on how to install the MCC plug-in can be found here).
- 3. Go to *Project Resources* → *System* → *System Module* and do the following configuration:
 - Oscillator Select: HFINTOSC
 - HF Internal Clock: 64 MHz
 - Clock Divider: 1
 - In the Watchdog Timer Enable field in the WWDT tab, WDT Disabled has to be selected.
 - In the Programming tab, Low-Voltage Programming Enable has to be checked.
- 4. From the Device Resources window, add I2CSIMPLE, then do the following configuration:
 - Select I²C Master: MSSP1

 Open the <u>Pin Manager → Grid View</u> window, select **UQFN40** in the MCU package field, and do the following pin configurations:

Figure 2-2. Pin Mapping

Package:	UQFN40 🔻	Pin No:	17	18	19	20	21	22	29	28	8	9	10	11	1 12	2 13	14	15	30	31	32	33	38	39	40	1	34	35	36	37	2	3	4	5	23	24	25	16
						Port	A							Po	rt B	•					745	Por	t C V							Por	D					Port	t E 🔻	
Module	Function	Direction	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3
1400D4 =	SCL1	in/out									æ	â	1	n n	n n	T _a	Page 1	î.	Page 1	7	Pa .	Page 1	Page 1	The second	·	Pa .												
MSSP1 ▼	SDA1	in/out									'n	æ	A	'n	ı î	'n	æ	î.	î.	n.	ъ	ъ	'n	'n	'n	'n												

- Go to <u>Project Resources</u> → <u>Pin Module</u> and set both pins, RB1 and RB2, to use the internal pull-up by checking the box in the WPU column.
- 7. In the Project Resources window, click the **Generate** button so that MCC will generate all the specified drivers and configurations.
- 8. Edit the main.c file, as following:

```
#include "mcc generated files/mcc.h"
#define I2C SLAVE ADDR
 0x20
#define MCP23008 REG ADDR IODIR
 0x00
#define MCP23008 REG ADDR GPIO
 0x09
#define PINS_DIGITAL_OUTPUT
 0 \times 0.0
#define PINS DIGITAL LOW
 0×00
#define PINS DIGITAL HIGH
 0xFF
void main(void)
 // Initialize the device
 SYSTEM Initialize();
 /st Set the extended pins as digital output st/
 i2c write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR IODIR, PINS DIGITAL OUTPUT);
 while (1)
 /* Set the extended pins to digital low */
 i2c_write1ByteRegister(I2C_SLAVE_ADDR, MCP23008_REG_ADDR_GPIO, PINS_DIGITAL_LOW);
 _delay_ms(500);
 \overline{/*} Set the extended pins to digital high */
 i2c write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO, PINS DIGITAL HIGH);
 delay ms(500);
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

2.3 Bare Metal Code

The necessary code and functions to implement the presented example are analyzed in this section.

The first step will be to configure the microcontroller to disable the Watchdog Timer and to enable the Low-Voltage Programming (LVP).

```
#pragma config WDTE = OFF /* WDT operating mode \rightarrow WDT Disabled */ #pragma config LVP = ON /* Low-voltage programming enabled, RE3 pin is MCLR */
```

Define the $_{\texttt{XTAL_FREQ}}$ to the clock frequency and include the used libraries.

```
#define _XTAL_FREQ 6400000UL
#include <pic18.h>
#include <xc.h>
#include <stdint.h>
```

The CLK Initialize function selects the oscillator and the clock divider, and sets the nominal frequency:

```
static void CLK_Initialize(void)
{
 /* Set Oscillator Source: HFINTOSC and Set Clock Divider: 1 */
 OSCCON1bits.NOSC = 0x6;

 /* Set Nominal Freq: 64 MHz */
 OSCFRQbits.FRQ3 = 1;
}
```

The PPS Initialize function routes the SCL to pin RB1 and SDA to pin RB2:

```
static void PPS_Initialize(void)
{
 /* PPS setting for using RB1 as SCL */
 SSP1CLKPPS = 0x09;
 RB1PPS = 0x0F;

 /* PPS setting for using RB2 as SDA */
 SSP1DATPPS = 0x0A;
 RB2PPS = 0x10;
}
```

The $PORT_Initialize$ function sets pins, RB1 and RB2, as digital pins with internal pull-up resistors:

```
static void PORT_Initialize(void)
{
 /* Set pins RB1 and RB2 as Digital */
 ANSELBbits.ANSELB1 = 0;
 ANSELBbits.ANSELB2 = 0;

 /* Set pull-up resistors for RB1 and RB2 */
 WPUBbits.WPUB1 = 1;
 WPUBbits.WPUB2 = 1;
}
```

The I2C1 Initialize function selects the I2C Master mode and sets the I2C clock frequency to 100 kHz:

```
static void I2C1_Initialize(void)
{
 /* I2C Master Mode: Clock = F_OSC / (4 * (SSP1ADD + 1)) */
 SSP1CON1bits.SSPM3 = 1;

 /* Set the baud rate divider to obtain the I2C clock at 100000 Hz*/
 SSP1ADD = 0x9F;
}
```

The I2C1_interruptFlagPolling function waits for the SSP1IF flag to be triggered by the hardware and clears it:

```
static void I2C1_interruptFlagPolling(void)
{
 /* Polling Interrupt Flag */
 while (!PIR3bits.SSP1IF)
 {
 ;
 }
 /* Clear the Interrupt Flag */
 PIR3bits.SSP1IF = 0;
}
```

The I2C1_open function prepares an I²C operation: Resets the SSP1IF flag and enables the SSP1 module:

```
static void I2C1_open(void)
{
 /* Clear IRQ */
 PIR3bits.SSP1IF = 0;

 /* I2C Master Open */
 SSP1CON1bits.SSPEN = 1;
}
```

The I2C1 close function disables the SSP1 module:

```
static void I2C1_close(void)
{
 /* Disable I2C1 */
 SSP1CON1bits.SSPEN = 0;
}
```

The I2C1 start function sends the Start bit by setting the SEN bit and waits for the SSP1IF flag to be triggered:

```
static void I2C1_startCondition(void)
{
 /* Start Condition*/
 SSP1CON2bits.SEN = 1;
 I2C1_interruptFlagPolling();
}
```

The I2C1 stop function sends the Stop bit and waits for the SSP1IF flag to be triggered:

```
static void I2C1_stopCondition(void)
{
 /* Stop Condition */
 SSP1CON2bits.PEN = 1;
 I2C1_interruptFlagPolling();
}
```

The I2C1 sendData function loads in SSP1BUF the argument value and waits for the SSP1IF flag to be triggered:

```
static void I2C1_sendData(uint8_t byte)
{
 SSP1BUF = byte;
 I2C1_interruptFlagPolling();
}
```

The I2C1 getAckstatBit function returns the ACKSTAT bit from the SSP1CON2 register:

```
static uint8_t I2C1_getAckstatBit(void)
{
 /* Return ACKSTAT bit */
 return SSP1CON2bits.ACKSTAT;
}
```

The I2C1_write1ByteRegister function executes all the steps to write one byte to the slave:

```
static void I2C1_write1ByteRegister(uint8_t address, uint8_t reg, uint8_t data)
{
 /* Shift the 7-bit address and add a 0 bit to indicate a write operation */
 uint8_t writeAddress = (address << 1) & ~I2C_RW_BIT;

 I2C1_open();
 I2C1_start();

 I2C1_sendData(writeAddress);
 if (I2C1_getAckstatBit())
 {
 return;
 }
}</pre>
```

```
I2C1_sendData(reg);
if (I2C1_getAckstatBit())
{
 return;
}

I2C1_sendData(data);
if (I2C1_getAckstatBit())
{
 return;
}

I2C1_stop();
I2C1_close();
}
```

The main function has multiple responsibilities:

- Initializes the clock frequency, peripheral pin select, ports and I²C peripheral.
- Sets the slave's I/O Direction (IODIR) register to '0', the value for digital output pins.
- Continuously sets the slave's General Purpose I/O PORT register to digital low and digital high using I²C write operations.

```
#define I2C_SLAVE_ADDR
#define MCP23008_REG_ADDR_IODIR
 0x20
 0x00
#define MCP23008_REG_ADDR_GPIO
 0x09
#define PINS DIGITAL OUTPUT
 0x00
#define PINS DIGITAL LOW
 0x00
#define PINS DIGITAL HIGH
 0xFF
void main(void)
 CLK Initialize();
 PPS_Initialize();
PORT_Initialize();
 I2C1 Initialize();
 /* Set the extended pins as digital output */
 I2C1_write1ByteRegister(I2C_SLAVE_ADDR, MCP23008_REG_ADDR_IODIR, PINS_DIGITAL_OUTPUT);
 while (1)
 /* Set the extended pins to digital low */
 I2C1 write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO, PINS DIGITAL LOW);
 \frac{\text{delay_ms}(500);}{\text{/* Set the extended pins to digital high */}}
 I2C1 write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO, PINS DIGITAL HIGH);
 __delay_ms(500);
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

3. Master Read/Write Data Using Interrupts

In this use case, the microcontroller is configured in I²C Master mode using the MSSP1 instance of the MSSP peripheral, and communicates with the slave MCP23008, an 8-bit I/O expander that can be controlled through the I²C interface.

The extended pins are set as digital outputs with an I²C write operation in the slave's I/O Direction (IODIR) register.

After the pins are set, the program will repeatedly:

- set the pins to the value of the data variable, with an I²C write operation in the GPIO register;
- read from the GPIO register, with an I²C read operation and save the value into the data variable;
- invert the bits in the data variable to write another value into the GPIO register in the next loop.

To read data from the MCP23008 device, the following sequence must be implemented:

- 1. Generate the Start condition by setting the SEN bit in the SSPxCON2 register.
- 2. The SSPxIF flag in the PIR3 register is set by hardware on completion of the Start condition and must be cleared by software.
- 3. Load the slave address in the SSPxBUF register.
- 4. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 5. Check the ACKSTAT bit in the SSPxCON2 register.
- 6. Load the register address in the SSPxBUF register.
- 7. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 8. Check the ACKSTAT bit in the SSPxCON2 register.
- 9. Generate the Start condition by setting the SEN bit.
- The SSPxIF flag in the PIR3 register is set by hardware on completion of the Start condition and must be cleared by software.
- 11. Load the slave address in the SSPxBUF register.
- 12. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 13. Check the ACKSTAT bit in the SSPxCON2 register.
- 14. Set the RCEN bit to enable the Receive mode.
- 15. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.
- 16. Read data from the SSPxBUF register.
- 17. Send a Not Acknowledge bit to stop receiving bytes.
- 18. To end the transmission, generate the Stop condition by setting the PEN bit in the SSPxCON2 register.
- 19. The SSPxIF flag in the PIR3 register is set by hardware and must be cleared by software.

Note: For a reliable I²C operation, external pull-up resistors must be added. Refer to TB3191 - I2C Master Mode for more details.

3.1 MCC Generated

To generate this project using MPLAB Code Configurator (MCC), follow the next steps:

- 1. Create a new MPLAB X IDE project for PIC18F47Q10.
- 2. Open MCC from the toolbar (more information on how to install the MCC plug-in can be found here).
- 3. Go to *Project Resources* → *System* → *System Module* and do the following configuration:
 - Oscillator Select: HFINTOSC
 - HF Internal Clock: 64 MHz
 - Clock Divider: 1
 - In the Watchdog Timer Enable field in the WWDT tab, WDT Disabled has to be selected
 - In the Programming tab, Low-Voltage Programming Enable has to be checked
- 4. From the Device Resources window, add MSSP1, then do the following configuration:
 - Interrupt Driven: Checked

- Serial Protocol: I²C
- Mode: Master
- I²C Clock Frequency: 100000
- Open the <u>Pin Manager → Grid View</u> window, select **UQFN40** in the MCU package field, and do the following pin configurations:

Figure 3-1. Pin Mapping

Package:	UQFN40 🔻	Pin No:	17	18	19	20	21	22	29	28	8	9	10	0 1	11	12	13	14	15	30	31	32	33	38	39	40	1	34	35	36	37	2	3	4	5	23	24	25	16
						Port	A					77		P	ort E	3 ▼	- 77						Por	t C V							Por	D					Poi	rt E	,
Module	Function	Direction	0	1	2	3	4	5	6	7	0	1	2	1	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3
MCCD4 -	SCL1	in/out									æ	a	n.	1	b '	ìa l	ъ	în	î.	Page 1	Te	Tes	în	în	î.	Tes	în										Т	Т	\Box
MSSP1 ▼	SDA1	in/out									æ	'n	e	ıJη	b '	Ъ	'n	ъ	Ъ	2	ъ	B	ъ	Ъ	î.	Pa	ъ												

- Go to <u>Project Resources</u> → <u>Pin Module</u> and set both pins, RB1 and RB2, to use the internal pull-up by checking the box in the WPU column.
- 7. In the Project Resources window, click the **Generate** button so that MCC will generate all the specified drivers and configurations.
- 8. Edit the main.c file, as following:

```
#include "mcc generated files/mcc.h"
#include "mcc_generated_files/examples/i2c1_master_example.h"
#define I2C SLAVE ADDR
#define MCP23008 REG ADDR IODIR
 0x00
#define MCP23008_REG_ADDR_GPIO
 0x09
 0×00
#define PINS DIGITAL OUTPUT
#define MCP2\overline{3}008 DATA
 0x0F
void main(void)
 // Initialize the device
 SYSTEM Initialize();
 // Enable the Global Interrupts
 INTERRUPT GlobalInterruptEnable();
 // Enable the Peripheral Interrupts
 INTERRUPT PeripheralInterruptEnable();
 /* Set data to use in the I2C operations */
 uint8 t data = MCP23008 DATA;
 /* Set the extended pins as digital output */
 I2C1_Write1ByteRegister(I2C_SLAVE_ADDR, MCP23008_REG_ADDR_IODIR, PINS_DIGITAL_OUTPUT);
 while (1)
 /* Write data to the GPIO port */
 I2C1_Write1ByteRegister(I2C_SLAVE_ADDR, MCP23008_REG_ADDR_GPIO, data);
 /* Read data from the GPIO \overline{p}ort *\overline{/}
 data = I2C1_Read1ByteRegister(I2C_SLAVE_ADDR, MCP23008 REG ADDR GPIO);
 /* Overwrite data with the inverted data read */
 data = ~data;
 delay ms(500);
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

3.2 Foundation Services

To generate this project using Foundation Services (FS), follow the next steps:

- Create a new MPLAB X IDE project for PIC18F47Q10.
- 2. Open MCC from the toolbar (more information on how to install the MCC plug-in can be found here).
- 3. Go to *Project Resources* → *System* → *System Module* and do the following configuration:
 - Oscillator Select: HFINTOSC
 - HF Internal Clock: 64 MHz
 - Clock Divider: 1
 - In the Watchdog Timer Enable field in the WWDT tab, WDT Disabled has to be selected
 - In the Programming tab, Low-Voltage Programming Enable has to be checked
- 4. From the Device Resources window, add I2CSIMPLE, then do the following configuration:
 - Select I²C Master: MSSP1
- 5. Go to <u>Device Resources</u> \rightarrow <u>Peripherals</u> \rightarrow <u>MSSP1</u>, then check the **Interrupt Driven** box.
- Open the <u>Pin Manager → Grid View</u> window, select **UQFN40** in the MCU package field and do the following pin configurations:

Figure 3-2. Pin Mapping

Package:	UQFN40 =	Pin No:	17	18	19	20	21	22	29	28	8	9	10	11	12	13	14	15	30	31	32	33	38	39	40	1	34	35	36	37	2	3	4	5	23	24	25	16
	100					Port	A V					_		Por	В ▼							Port	CV							Port	DV					Por	EV	
Module	Function	Direction	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3
Naccon -	SCL1	in/out									æ	â	Pa .	în.	Jan	·	Pa .	Pa .	Pa .	Jan	Pa .	Page 1	·	ĵ.	ĵ.	î.												
MSSP1 ▼	SDA1	in/out									ъ	ъ	A	ъ	î.	ъ	ъ	'n	î.	Pa	Ъ	Ъ	ъ	î.	Pa	'n												

- Go to <u>Project Resources</u> → <u>Pin Module</u>, and set both pins, RB1 and RB2, to use the internal pull-up by checking the box in the WPU column.
- 8. In the Project Resources window, click the **Generate** button so that MCC will generate all the specified drivers and configurations.
- 9. Edit the main.c file, as following:

```
#include "mcc generated files/mcc.h"
#define I2C_SLAVE_ADDR
 0x20
#define MCP\overline{2}3008 \overline{R}EG ADDR IODIR
 0x00
#define MCP23008 REG ADDR GPIO
 0x09
#define PINS DIGITAL OUTPUT
 0x00
#define MCP2\overline{3}008 DATA
 0 \times 0 F
 Main application
void main(void)
 // Initialize the device
 SYSTEM Initialize();
 // Enable the Global Interrupts
 INTERRUPT GlobalInterruptEnable();
 // Enable the Peripheral Interrupts
 INTERRUPT PeripheralInterruptEnable();
 /* Set data to use in the I2C operations */
 uint8 t data = MCP23008 DATA;
 /* Set the extended pins as digital output */
 i2c write1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR IODIR, PINS DIGITAL OUTPUT);
 while (1)
 /* Write data to the GPIO port */
 i2c_write1ByteRegister(I2C_SLAVE_ADDR, MCP23008_REG_ADDR_GPIO, data);
 /* Read data from the GPIO port */
 data = i2c read1ByteRegister(I2C SLAVE ADDR, MCP23008 REG ADDR GPIO);
 Overwrite data with the inverted data read */
 data = ~data;
```

```
__delay_ms(500);
}
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

3.3 Bare Metal Code

The necessary code and functions to implement the presented example are analyzed in this section.

The first step will be to configure the microcontroller to disable the Watchdog Timer and to enable the Low-Voltage Programming (LVP).

```
#pragma config WDTE = OFF /* WDT operating mode \rightarrow WDT Disabled */ #pragma config LVP = ON /* Low-voltage programming enabled, RE3 pin is MCLR */
```

The ${\tt CLK_Initialize}$ function selects the HFINTOSC oscillator and the clock divider, and sets the nominal frequency to 64 MHz:

```
static void CLK_Initialize(void)
{
 /* Set Oscillator Source: HFINTOSC and Set Clock Divider: 1 */
 OSCCON1bits.NOSC = 0x6;

 /* Set Nominal Freq: 64 MHz */
 OSCFRQbits.FRQ3 = 1;
}
```

The PPS Initialize function routes the SCL to pin RB1 and SDA to pin RB2:

```
static void PPS_Initialize(void)
{
 /* PPS setting for using RB1 as SCL */
 SSP1CLKPPS = 0x09;
 RB1PPS = 0x0F;

 /* PPS setting for using RB2 as SDA */
 SSP1DATPPS = 0x0A;
 RB2PPS = 0x10;
}
```

The PORT_Initialize function sets pins, RB1 and RB2, as digital pins with internal pull-up resistors:

```
static void PORT_Initialize(void)
{
 /* Set pins RB1 and RB2 as Digital */
 ANSELBbits.ANSELB1 = 0;
 ANSELBbits.ANSELB2 = 0;

 /* Set pull-up resistors for RB1 and RB2 */
 WPUBbits.WPUB1 = 1;
 WPUBbits.WPUB2 = 1;
}
```

The I2C1 Initialize function selects the I2C Master mode and the baud rate divider:

```
static void I2C1_Initialize(void)
{
 /* I2C Master Mode: Clock = F_OSC / (4 * (SSP1ADD + 1)) */
 SSP1CON1bits.SSPM3 = 1;

 /* Set the baud rate divider to obtain the I2C clock at 100000 Hz*/
 SSP1ADD = 0x9F;
}
```

The INTERRUPT Initialize function enables the global and peripheral interrupts:

```
static void INTERRUPT_Initialize(void)
{
 /* Enable the Global Interrupts */
 INTCONbits.GIE = 1;
 /* Enable the Peripheral Interrupts */
 INTCONbits.PEIE = 1;
}
```

The following functions are part of the I²C driver. Their implementation can be found below, at the GitHub link.

```
static uint8_t I2C1_open(void);
static void I2C1_close(void);
static void I2C1_startCondition(void);
static void I2C1_stopCondition(void);
static uint8_t I2C1_getAckstatBit(void);
static void I2C1_sendNotAcknowledge(void);
static void I2C1_setReceiveMode(void);
static void I2C1_setReceiveMode(void);
static void I2C1_write1ByteRegister(uint8_t address, uint8_t reg, uint8_t data);
static uint8_t I2C1_read1ByteRegister(uint8_t address, uint8_t reg);
```

The following functions are associated with an I²C transmission state. Their implementation can be found below, at the GitHub link.

```
static void I2C_stateWriteStartComplete(void);
static void I2C_stateWriteAddressSent(void);
static void I2C_stateWriteRegisterSent(void);
static void I2C_stateWriteDataSent(void);
static void I2C_stateReadStart(void);
static void I2C_stateReadStartComplete(void);
static void I2C_stateReadAddressSent(void);
static void I2C_stateReadAddressSent(void);
static void I2C_stateReadDataComplete(void);
static void I2C_stateReadDataComplete(void);
static void I2C_stateStopComplete(void);
```

The MSSP1_interruptHandler function is called every time the SSP1IF flag is triggered. This handler must execute different operations, depending on the current state, which are stored in I2C1 status.state.

The I2C stateFuncs vector contains all the function pointers associated with all the I2C transmission states.

The MSSP1_interruptHandler function calls the function for the current state, where the state is updated, after which the SSP1IF flag is cleared.

```
MSSP1_interruptHandler();
}
}
```

The main function has multiple responsibilities:

- Initializes the clock frequency, Peripheral Pin Select, ports and I²C peripheral
- · Enables the peripheral and global interrupts
- Sets the slave's I/O Direction (IODIR) register to '0', the value for digital output pins
- Continuously sets the extended port to the value data with a write operation in the slave's General Purpose I/O PORT Register; reads the value from the same register and inverts the read value

```
#define I2C SLAVE ADDRESS
 0x20
#define MCP23008_REG_ADDR_IODIR
 0 \times 0.0
#define MCP23008_REG_ADDR_GPIO
 0x09
#define MCP23008 DATA
 0x0F
#define PINS DIGITAL OUTPUT
 0x00
void main(void)
 CLK Initialize();
 PPS Initialize();
 PORT_Initialize();
I2C1_Initialize();
 INTERRUPT_Initialize();
 /* Set the initial state to Idle */
 I2C1_status.state = I2C_IDLE;
 /* Set data to use in the I2C operations */
 uint8 t data = MCP23008 DATA;
 /* Set the extended pins as digital output */
 I2C1 write(I2C SLAVE ADDRESS, MCP23008 REG ADDR IODIR, PINS DIGITAL OUTPUT);
 while (1)
 /* Write data to the GPIO port */
 I2C1 write(I2C SLAVE ADDRESS, MCP23008_REG_ADDR_GPIO, data);
 /* Read data from the GPIO port */
 data = I2C1_read(I2C_SLAVE_ADDRESS, MCP23008_REG ADDR GPIO);
 /* Overwrite data with the inverted data read */
 data = ~data;
 delay ms(500);
```


View the PIC18F47Q10 Code Example on GitHub

Click to browse repositories

4. References

- 1. How to install MCC
- 2. PIC1000: Getting Started with Writing C-Code for PIC16 and PIC18 Technical Brief
- 3. MCP23008 8-Bit I/O Expander with Serial Interface
- 4. Master Synchronous Serial Port (MSSP) to the Stand-Alone I²C Module Migration
- 5. TB3191 I2C Master Mode

5. Revision History

Document Revision	Date	Comments
A	08/2020	Initial document release

The Microchip Website

Microchip provides online support via our website at www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip design partner program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Embedded Solutions Engineer (ESE)
- **Technical Support**

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: www.microchip.com/support

Microchip Devices Code Protection Feature

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.

Legal Notice

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

DS90003281A-page 19 © 2020 Microchip Technology Inc.

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.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLog, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL 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, BlueSky, 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, 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.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks 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.

© 2020, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-6526-3

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit www.microchip.com/quality.

Technical Brief DS90003281A-page 20 © 2020 Microchip Technology Inc.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4485-5910
Technical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
www.microchip.com/support	China - Chongqing	Japan - Osaka	Finland - Espoo
Web Address:	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
www.microchip.com	China - Dongguan	Japan - Tokyo	France - Paris
Atlanta	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Duluth, GA	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Tel: 678-957-9614	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Fax: 678-957-1455	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
Austin, TX	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Tel: 512-257-3370	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
Boston	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Westborough, MA	China - Nanjing	Malaysia - Penang	Tel: 49-7131-72400
Tel: 774-760-0087	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Fax: 774-760-0088	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
Chicago	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Itasca, IL	China - Shanghai	Singapore	Tel: 49-89-627-144-0
Tel: 630-285-0071	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fax: 630-285-0075	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Dallas	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Addison, TX	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Tel: 972-818-7423	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fax: 972-818-2924	China - Suzhou	Taiwan - Taipei	Italy - Milan
Detroit	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Novi, MI	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Tel: 248-848-4000	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
Houston, TX	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
Tel: 281-894-5983	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Indianapolis	China - Xiamen		Tel: 31-416-690399
Noblesville, IN	Tel: 86-592-2388138		Fax: 31-416-690340
Tel: 317-773-8323	China - Zhuhai		Norway - Trondheim
Fax: 317-773-5453	Tel: 86-756-3210040		Tel: 47-72884388
Tel: 317-536-2380	15 55 155 52 155 15		Poland - Warsaw
Los Angeles			Tel: 48-22-3325737
Mission Viejo, CA			Romania - Bucharest
Tel: 949-462-9523			Tel: 40-21-407-87-50
Fax: 949-462-9608			Spain - Madrid
Tel: 951-273-7800			Tel: 34-91-708-08-90
Raleigh, NC			Fax: 34-91-708-08-91
Tel: 919-844-7510			Sweden - Gothenberg
New York, NY			Tel: 46-31-704-60-40
Tel: 631-435-6000			Sweden - Stockholm
San Jose, CA			Tel: 46-8-5090-4654
Tel: 408-735-9110			UK - Wokingham
Tel: 408-436-4270			Tel: 44-118-921-5800
Canada - Toronto			Fax: 44-118-921-5820
Tel: 905-695-1980			1 da. 77-110-321-3020
Fax: 905-695-2078			
I an. 300-030-20/0			