

UNIVERSITÉ CHOUAIB DOUKKALI Ecole Supérieure de Technologie Sidi Bennour

Cours: Physique pour l'Informatique

« Programmation Assembleur » 'suite'

Environ 1.030.000 résultats (0,34 secondes)

MPLAB- X IDE | Microchip Technology Inc.

www.microchip.com/mplab/mplab-x-ide ▼ Traduire cette page
Want MPLAB® X IDE on the go? Meet the Cloud based MPLAB® Xpress IDE. The award winning
MPLAB® Development Environment is now more portable than ever! Simply navigate to
mplabxpress.microchip.com from any compatible internet browser, and enjoy the streamlined MPLAB
Xpress IDE without any downloads ...

MPLAB- XC Compilers · DV164045 - MPLAB ICD 4 In ...

Vous avez consulté cette page le 21/11/17.

MPLAB X v1.10 is available for download. | Microchip

www.microchip.com > ... > [Development Tools] > MPLAB X IDE ▼ Traduire cette page 27 févr. 2012 - 1 message - 1 auteur

http://ww1.microchip.com/downloads/mplab/X/index.html MD5 e6515697068f3f1b2db2e19d7a07d875 mplabx-ide-v1.10-linux-installer.run 5e7c0ecf3a67fa41a9b4c4b9e8f835ef mplabx-ide-v1.10-osx-installer.dmg 3c4548c2c4838efa8338e1a4beb85243 mplabx-ide-v1.10-...

MPLAB X IDE v3.50 Released1 message27 oct. 2016MPLAB X v3.40 broken download (Windows)?9 messages21 oct. 2016MPLAB X v3.35 Released1 message22 juin 2016MPLAB X v1.00 is available for download.1 message14 oct. 2011

eatures Downloads Documentation Webinars			
Title	Date Published	Size	D/L
Windows (x86/x64)			
MPLAB® X IDE v4.05	11/1/2017	695.1 MB	<u>(I)</u>
MPLAB® X IDE Release Notes / User Guide v4.05	11/1/2017	6.6 KB	<u>(1)</u>
Linux 32-Bit and Linux 64-Bit (Required 32-Bit Compatibility Libraries)			
MPLAB® X IDE v4.05	11/1/2017	646.7 MB	<u>(I)</u>
MPLAB® X IDE Release Notes / User Guide v4.05	11/1/2017	6.6 KB	<u>ar</u>)

Unité 1: Informatique Industrielle

Structure d'un programme en assembleur

Exemple d'un programme simple

Programmer un microcontrôleur consiste à écrire une suite de 0 et de1 en mémoire programme.

Cette suite sera décrite dans un fichier « .hex » généré par MPLAB à partir de l'association de mnémoniques et de directive d'assemblage.

On trouvera ci-après un programme simple permettant de faire basculer la sortie RB7 du port B d'un microcontrôleur PIC16F877.

Unité 1: Informatique Industrielle


```
bcf
 STATUS, RP0
 bcf
 STATUS, RP1
 ; passage en banque 0
 clrf
 PORTB
 ; RAZ des bascules D
 bsf
 ; passage en banque 1
 STATUS, RP0
 movlw b'00000000'
 movwf TRISB
 : PORTB en sortie
 STATUS, RP0
 ; retour en banque 0
 bcf
 PROGRAMME PRINCIPAL
boucle
 PORTB<sub>.</sub>0
 ; mise à 1 de la sortie
 bsf
 ; 2 temps morts pour compenser le saut
 nop
 nop
 bcf
 PORTB,0
 ; mise à 0 de la sortie
 fin de programme
 boucle
 ; rebouclage
 goto
END
 ; directive signalant la fin du programme
```

Commentaires et étiquettes

- Les commentaires, après un «; » sont essentiels pour la compréhension du programme et pour son débogage.
- Les étiquettes renvoient à des adresses en mémoire programme, sans avoir à se préoccuper du changement de cette adresse lorsqu'on ajoute ou retire des instructions.

Les fichiers d'en-tête (header files)

- Il faut dans un premier temps préciser au compilateur quel processeur nous allons utiliser;
 c'est le rôle de la directive « LIST ».
- Le programme précédent utilise un certain nombre de constantes (STATUS, PORTB, TRISB...) associées à des registres du PIC, donc à des adresses;
- Ces associations sont décrites dans le fichier « include » (par exemple « P16F877A.INC » pour un 16F877A). Ce fichier est localisé dans le dossier « c:\Program Files\Microchip\MPASM suite » et peut être lu avec un éditeur de texte.
- On trouvera ci-après un extrait de ce fichier où l'on peut voir la définition des adresses des registres, et la position des bits dans le registre (ici le registre STATUS).

; Register Files			; STAT	; STATUS Bits			
INDF	EQU	H'0000'	IRP	EQU	H'0007'		
TMR0	EQU	H'0001'	RP1	EQU	H'0006'		
PCL	EQU	H'0002'	RP0	EQU	H'0005'		
STATUS	EQU	H'0003'	NOT_TO	EQU	H'0004'		
FSR	EQU	H'0004'	NOT_PD	EQU	H'0003'		
PORTA	EQU	H'0005'	z	EQU	H'0002'		
PORTB	EQU	H'0006'	DC	EQU	H'0001'		
PORTC	EQU	H'0007'	C	EQU	H'0000'		
PORTD	EQU	H'0008'					
na e							

Les directives

La directive « Config »

• Elle permet de paramétrer le registre de configuration (ce registre est détaillé au chapitre « Special Features of CPU » de la documentation) par une instruction du type :

__Config _CP_OFF & _PWRTE_ON & _WDT_OFF & _HS_OSC

(Attention : il y a deux « _ » avant « **Config** »)

- Ce registre est écrit une fois pour toutes à la programmation et n'est plus accessible par la suite ; il permet de paramétrer matériellement le PIC :
 - configuration de l'oscillateur;
 - mise en service ou non du chien de garde;
 - mode de fonctionnement au démarrage...

Les directives

La directive « EQU » d'assignation

• Elle permet d'assigner des valeurs (comme dans le fichier « .inc »), par exemple :

MASQUE EQU 0X45

• Il s'agit à la fois d'une facilité d'écriture et un outils précieux pour la compréhension (et donc le « débogage ») d'un programme.

Les directives

Les définition par « #define »

• Fonctionne comme l'assignation mais pour un texte. Dans notre programme nous aurions pu écrire par exemple :

#DEFINE SORTIE PORTB,0

et remplacer ensuite « bsf PORB,0 » par :

bsf SORTIE

Les directives

Les macro-instructions

• Elles permettent de remplacer une série d'instruction par un texte ; attention ce n'est qu'une facilité d'écriture qui ne diminue pas la taille du programme comme le ferait un sous programme. ; exemple :

```
Macro1 macro
Suite d'instructions.....
edm ; fin de la macro
```

- L'exécution est cependant plus rapide que lors de l'appel d'un sous programme.
- Remarque : il est possible de déclarer des étiquettes qui seront propre à la macro (et qui pourront donc avoir le même nom qu'une autre étiquette du programme sans risque de confusion) par l'instruction « local »
- exemple :

local boucle

Les directives

La déclaration des variables

• Permet de définir une zone de variables en RAM, l'emplacement et la taille de ces variables ; exemple :

```
CBLOCK 0x20 ; début de la zone variable
Variable1 : 1 ; Variable1 a une taille de 1 octet
Variable2 : 1 ; Variable2 a une taille de 1 octet
tableau : 8 ; tableau est une variable de 8 octets
ENDC
```

• Il faut veiller à ce que l'endroit choisit ne soit pas déjà occupé par un registre. Par exemple, sur un PIC16F877A, on peut définir une zone de 96 octets à partir de l'adresse 20h.

Les directives

Les directive ORG et END

• La directive ORG permet de préciser à quel endroit en ROM son placées les lignes de programme qui suivent. Sur un PIC, après un RESET, le compteur programme pointe l'adresse 0x00 ; de plus à l'adresse 0x04 se trouve le vecteur d'interruption. Le programme commencera donc de la manière suivante :

```
org 0x00 ; adresse pointé après un reset ;
l'instruction qui va suivre se trouvera à cette adresse
goto début ;saut à l'étiquette marquant le début du programme

org 0x10 ; cette adresse doit être supérieure à 0x04
début ; étiquette marquant le début du programme
...
end ; fin du programme
```

Les règles d'écriture

L'écriture des variables

• MPLAB permet de définir un radix par défaut ; cette option peut être modifiée par «**Project** \ **build options** \ **project** \ **MPASM assembleur**» ; cependant, afin d'améliorer la portabilité des programmes, il est conseillé de toujours préciser le radix des paramètres.

```
0x1A ou H'1A' ou 1Ah : notation hexadécimale ;
B'10101111' : notation binaire ;
D'12' ou .12 : notation décimale.
A'C' ou 'C' : code ASCII
```

Les règles d'écriture

La casse

• Par défaut MPLAB est sensible à la casse. Cette option peut être modifiée par « project \ build options \ project \ MPASM assembleur ».

Programmes classiques, astuces et limitations

Comparer deux nombres

• Le principe consiste à soustraire les deux nombres et observer les bits Z et C du registre d'état.

```
movf nb1, w ; mettre nb1 dans w subwf nb2, w ; soustraire nb2-nb1
```

- Si Z=1, les nombres sont identiques ;
- si Z=0 et C=1, le résultat est positif, donc nb2 est supérieur à nb1,
- si Z=0 et C=0, le résultat est négatif, donc nb1 est supérieur à nb2,

Programmes classiques, astuces et limitations

Soustraire une valeur du registre de travail

• L'instruction « sublw 8 » soustrait le contenu de « w » à 8, soit (w)-8, si on souhaite faire 8-(w), il faut ajouter le complément à 2 de 8 au contenu de w, soit « addlw –8 ».

Programmes classiques, astuces et limitations

© H. TOU

Pointer un tableau en mémoire programme

• L'instruction « retlw » revient d'un sous programme en plaçant un argument dans le registre « W ». On appelle dans un premier temps l'endroit où se trouve le tableau, tout en plaçant dans « W » le numéro de la ligne du tableau :

```
movf n_ligne,W ; W pointe la ligne du tableau
call SUITE_Fbnc ; recherche du contenu de la ligne
```

• Une fois arrivé à l'adresse « **SUITE_Fbnc** », on ajoute au compteur programme le contenu de « W », ce qui permet de sauter à la ligne qui nous intéresse, dont l'instruction revoie l'argument au programme principal en le plaçant dans « W ».

```
SUITE_Fbnc
 ADDWF
 PCL.F
 RETLW
 d'01'
 ; première ligne
 RETLW
 d'01'
 ; seconde ligne
 RETLW
 d'02'
 : troisième ligne
 RETLW
 d'03'
 ; quatrième ligne
 RETLW
 d'05'
 ; cinquième ligne
 RETLW
 d'08'
 ; sixième ligne
```