

Timers: Timer0
Tutorial (Part 2)

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in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates.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 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 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.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, rfPIC and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, PICkit, PICDEM, PICDEM.net, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, Select Mode, Total Endurance, UNI/O, WiperLock 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.

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

© 2008, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 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.

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXXA", where "XXXXXX" is the document number and "A" is the revision level of the document.

INTRODUCTION

This chapter contains general information that will be useful to know before using the Timers Tutorial. Items discussed in this chapter include:

- · Document Layout
- · The Microchip Web Site
- · Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document provides an introduction to Timer0.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- 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 consultant 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

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- · Technical Support
- · Development Systems Information Line

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com

DOCUMENT REVISION HISTORY

Revision A (January 2008)

· Initial Release of this Document.

Timers: Timer0 Tutorial (Part 2)

OBJECTIVES

At the end of this lab you should be able to:

- 1. Develop application firmware to generate TMR0 overflow interrupts for specified time periods.
- Develop application firmware using an external clock source with the Timer0 module.
- 3. Develop external Timer0 clock source applications that meet PIC16F690 Electrical Specifications.

PREREQUISITES

In order to successfully complete this lab you should:

- 1. Understand basic circuit theory.
- 2. Understand basic digital electronic components such as gates, multiplexers and memory registers.
- 3. Understand binary numbering systems and basic binary arithmetic.
- 4. Have some programming experience in the C Language.
- 5. Have completed the "Introduction to MPLAB® IDE/PICC-Lite™ Compiler Tutorial" (DS41322).
- 6. Have completed "Timers: Timer0 Tutorial (Part1)" (DS51682).

EQUIPMENT REQUIRED

This lab has been developed so that no hardware is required other than a PC. However, you will need the following:

- 1. You will need to download the free MPLAB Integrated Development Environment available at the following url:
 - http://www.microchip.com
 - When prompted, unzip the contents of the file into a temporary folder on your desktop and then install.
- Install the free HI-TECH PICC-LITE™ compiler (refer to the download instructions).
- 3. Once both programs are installed, complete the "Introduction to MPLAB® IDE/PICC-Lite™ Compiler Tutorial" (DS41322) if you haven't already. This lab assumes that you have done so and will expand on that knowledge.
- 4. It is also recommended that you download a copy of the PIC16F690 data sheet (DS41262) from www.microchip.com.

TIMERO INTERRUPT

In the previous lab we incremented a variable, <code>counter</code>, whenever the Timer0 value register TMR0 overflowed from 255 to 0. To do this, a "Polling" algorithm was used where the Timer0 Interrupt Flag (T0IF) was checked periodically to see if it was set to '1'. This indicated that the TMR0 register had overflowed and that the <code>counter</code> variable should be incremented. Now, you may notice that this type of algorithm of periodically checking the T0IF ties up the processor for however long it takes to perform the check. This may be acceptable for some applications, however, there will be times when you would like the processor to devote its attention to a different task and only take care of, or "service", incrementing the <code>counter</code> variable when the T0IF flag overflows without needing to constantly check its status. This is easily accomplished on mid-range PIC[®] microcontrollers, such as the PIC16F690, using interrupts which serve as an alarm, signaling that a particular event has occurred (such as when the T0IF flag is set). In Figure 1-1, the left-hand flowchart represents the polling algorithm used in the previous lab while the right-hand flowchart represents an alternative approach in the form of an interrupt routine.

FIGURE 1-1: POLLING AND INTERRUPT ALGORITHMS TO INCREMENT COUNTER VARIABLE

The PIC16F690 can be configured to perform a specific task when an interrupt occurs. This is called the Interrupt Service Routine or "ISR" for short. When any interrupt occurs, and there could be more than one, the processor will immediately stop what it is doing and jump to the ISR to service the interrupt. Once completed, the processor returns to what it was doing in code, prior to being interrupted. If multiple peripheral interrupts are used, a prioritization algorithm will need to be included in the ISR to determine which interrupt is serviced first. This lab will concentrate on Timer0 interrupts only and not introduce any others.

CONFIGURING TIMERO INTERRUPTS

The PIC16F690, as with any other PIC mid-range microcontroller, can be configured to generate an interrupt when the TMR0 register overflows from 255 to 0 (1111111112 to 0000000002). To accomplish this, we must utilize the Interrupt Control (INTCON) register. Figure 1-3 shows the INTCON register with the bits used in this tutorial.

FIGURE 1-2: INTERRUPT CONTROL REGISTER (INTCON) INTCON 7 6 5 4 3 2 0 PEIE **GIE RABIE** T0IF INTF **RABIF** TOIE INTE Not used in this Tutorial GIE: Global Interrupt Enable bit TOIE: Timer0 Overflow Interrupt Enable bit TOIF: Timer0 Overflow Interrupt Flag bit

There are basically three primary Configuration bits used to configure any interrupt. First, the Global Interrupt Enable bit (GIE) acts as a sort of "Master Switch" that must be set to enable interrupt capability on the PIC mid-range microcontroller. The GIE will automatically clear to '0' whenever an interrupt occurs, ensuring that no other interrupts can occur during execution of the ISR. Therefore, once the ISR is completed, the GIE must be set again to enable future interrupts. Next, each peripheral will have individual interrupt enable bits. These individual interrupt enable bits may be contained within a separate Peripheral Interrupt Register (PIRx). However, the Timer0 peripheral interrupt enable bit is contained within the INTCON register. The Timer0 Overflow Interrupt Flag bit (T0IF) is set, and remains set until cleared in software, when a Timer0 overflow has occurred. This bit needs to be cleared if further interrupts are required for this peripheral. The following recommended sequence should be used when configuring any interrupt and following any ISR:

- 1. Clear the interrupt flag (Timer0 Overflow Interrupt Flag).
- 2. Enable the individual peripheral interrupt (set the Timer0 Overflow Interrupt Enable bit).
- 3. Enable PIC mid-range MCU interrupt capability by setting the Global Interrupt Enable bit.

Interrupt configuration using these steps will ensure that interrupts do not occur during initialization, causing unexpected results.

HANDS-ON LAB 1: TIMERO INTERRUPTS

Purpose:

In this lab, a counter variable will increment each time the TMR0 register overflows from 255 to 0. To accomplish this, we will configure INTCON so that an interrupt occurs whenever the T0IF (TMR0 Overflow Interrupt Flag) is set, indicating an overflow. To implement an interrupt using the PICC-LITE compiler, the interrupt function qualifier must be used followed by the chosen name of the Interrupt Service Routine (refer to Example 1-1).

EXAMPLE 1-1: TIMER0_ISR

PROCEDURE

Part 1: Configuring Timer0 Interrupts

- 1. Create a new project in MPLAB IDE using the following:
 - a) Select the PIC16F690 as the device.
 - b) Select HI-TECH PICC-LITE™ as the Language Toolsuite.
 - c) Create a folder on your C:\ drive and store the project there.
- 2. In the MPLAB IDE workspace, create a new file and copy the code in Example 1-2 into it.

EXAMPLE 1-2: HANDS-ON LAB CODE

```
#include <pic.h>
//Configure device
 __CONFIG(INTIO & WDTDIS & PWRTDIS & MCLRDIS &
 UNPROTECT & BORDIS & IESODIS & FCMDIS);
//----DATA MEMORY
unsigned char counter;
 //counter variable to count
 //the number of TMR0 overflows
//----PROGRAM MEMORY
 ______
 Subroutine: Timer0_ISR
 Parameters: none
 Returns:
 nothing
 Synopsys:
 This is the Interrupt Service Routine for
 Timer0 overflow interrupts. On TMR0 overflow
 the counter variable is incremented by 1
 -----*/
void interrupt Timer0_ISR(void)
 if (TOIE && TOIF)
 //are TMR0 interrupts enabled and
 //is the TMR0 interrupt flag set?
 TOIF=0;
 //TMR0 interrupt flag must be
 //cleared in software
 //to allow subsequent interrupts
 ++counter;
 //increment the counter variable
 //by 1
```

EXAMPLE 1-2: HANDS-ON LAB CODE (CONTINUED)

```
Subroutine: INIT
 Parameters: none
 nothing
 Returns:
 Synopsys: Initializes all registers
 associated with the application
----*/
Init(void)
 TMR0 = 0; //Clear the TMR0 register
/*Configure Timer0 as follows:
 - Use the internal instruction clock
 as the source to the module
 - Assign the Prescaler to the Watchdog
 Timer so that TMR0 increments at a 1:1
 ratio with the internal instruction clock*/
 OPTION = 0B00001000;
 //enable TMR0 overflow interrupts
//enable Global interrupts
 TOIE = 1;
 GIE = 1;
 Subroutine: main
 Parameters: none
 Returns:
 nothing
 Synopsys: Main program function
main(void)
 Init();
 //Initialize the relevant registers
 while(1)
 //Loop forever
```

Save as a .C file.

- Build the project by pressing the Build Project icon . There should be no errors.
- 4. Select the MPLAB SIM as the debugger.
- 5. Open a Watch window and add the TMR0, INTCON and OPTION_REG Special Function Registers.
- 6. Add the counter symbol. Configure the Watch window to allow binary, hexadecimal and decimal values to be seen.
- 7. Press the Animate icon in the Debugger toolbar and confirm that the following occurs:
 - a) On a TMR0 overflow (255 \rightarrow 0) the T0IF flag is set (INTCON<2>).
 - b) Using the Watch window, confirm that when the TMR0 flag sets, the Timer0_ISR() interrupt routine is executed and the counter variable is incremented by one.

Part 2: Timing Analysis

Next, we will check to see how fast the counter variable is actually incrementing.

- 1. Open the Stopwatch by selecting <u>Debugger > Stopwatch</u>.
- The simulator Processor Frequency automatically defaults to 20 MHz. This will need to be changed to the oscillator frequency used on this particular PIC microcontroller. To change the Processor Frequency select <u>Debugger>Settings</u> and change the Processor Frequency to 8 MHz (max. internal oscillator frequency on the PIC16F690) under the Osc/Trace tab.
- 3. Setup a breakpoint next to the line in the interrupt TimerO_ISR() subroutine that increments the counter variable (see Figure 1-3).

FIGURE 1-3: INTERRUPT CONTROL REGISTER (INTCON)

```
19
 Subroutine: TimerO ISR
20
 Parameters: none
21
 Returns:
 nothing
22
 Synopsys: This is the Interrupt Service Routine for
23
 TimerO overflow interrupts. On TMRO overflow
24
 the counter variable is incremented by 1
25
26
 void interrupt TimerO ISR(void)
27
28
 if (TOIE 44 TOIF) //are TMRO interrupts enabled and is
29
 //is the TMRO interrupt flag set?
30
 TOIF=0; //TMR0 interrupt flag must be cleared in software
31
32
 //to allow subsequent interrupts
33
 +counter; //increment the counter variable by 1
34
35
36
```

Note: The specific line number in your code may differ from that shown.

Setting the breakpoint here will allow the Stopwatch to analyze the time interval between successive counter variable increments.

In the "Timers: Timer0 Tutorial (Part1)" (DS51682), an equation was introduced to determine the length of time for successive counter variable increments (see Equation 1-1).

EQUATION 1-1: DETERMINING INTERNAL INSTRUCTION CLOCK CYCLE PERIOD

Internal instruction cycle = 1 / [(Processor Frequency) / 4] = 1 / (8 MHz / 4) = 500nS

Since the TMR0 register is 8-bits wide, it will take 256 internal instruction cycles for an overflow to happen ($2^8 = 256$). Since the PIC16F690 is configured to run off of the 8 MHz internal oscillator, we can use Equation 1-2 to determine TMR0 overflow.

EQUATION 1-2: DETERMINING TMR0 OVERFLOW PERIOD

TMR0 overflow = Internal instruction cycle x 2^8 (we must count the zero) = 500nS x $256 = 128\mu$ S

On any TMR0 overflow, the Interrupt Service Routine ($Timer0_{ISR}()$) will execute by clearing T0IF and then increment the counter variable. Let's check to see if this is what happens.

- 4. Press the **Reset** button on the simulator toolbar.
- 5. Press the **Run** button to execute the program up until the breakpoint is encountered. The Stopwatch window should resemble Figure 1-4.

FIGURE 1-4: STOPWATCH WINDOW

Notice the Stopwatch indicates it took 139.5 μ S to reach the breakpoint. This doesn't agree with Equation 1-2. However, don't forget that there is some extra code that the central processing unit (CPU) will need to execute before configuring the Timer0 peripheral such as device configuration, variable declarations and so on.

6. Press the **Zero** button in the Stopwatch window. This clears the Stopwatch to zero without resetting the CPU. Press the **Run** button once again in the simulator toolbar. The Stopwatch should now resemble Figure 1-5.

FIGURE 1-5: UPDATED STOPWATCH WINDOW

The Stopwatch should now indicate that it has taken precisely 128 μ S to reach the breakpoint as per Equation 1-2. In "Timers: Timer0 Tutorial (Part1)" (DS51682), the time it took using polling instead of interrupts to increment the counter variable was close but not exactly what was calculated. Why do you think that is?

It can be concluded that in timing sensitive applications, it's a good idea to utilize TMR0 interrupts. In this way, if TMR0 overflows, the processor immediately stops whatever it is doing, services the interrupt (executes the interrupt subroutine) and then resumes its previous task.

USING AN EXTERNAL CLOCK SOURCE

When the topic of Timers was first introduced in "Timers: Timer0 Tutorial (Part1)" (DS51682), it was mentioned that these peripherals could be used as timers or counters. The only difference is how the module is used. Up until this point, the labs have focused on using Timer0 as a timer. In this section, Timer0 is used as a counter. PIC microcontrollers allow the use of an external source to drive the TMR0 register via connection to the Timer0 Clock Input pin (T0CKI) (refer to Figure 1-6 and Figure 1-7). This external source could be an oscillator or simply a pushbutton connected to the pin. Also notice in the block diagram that the T0CKI signal enters an XOR gate along with the Timer0 Source Edge Select bit (T0SE) from the OPTION register. This allows the TMR0 register value to increment on either the high-to-low (negative edge) or low-to-high (positive edge) transition of the signal on the T0CKI pin. Following the signal path through the block diagram, this signal can also be prescaled. Perhaps the application requires that the TMR0 register is incremented every 2nd negative edge of the input signal or every 256th edge of the positive going edge. Remember that in order to use this prescaler the PSA bit in the OPTION register needs to be cleared to zero. Also note that the input signal passes through a 2-cycle synchronization circuit to ensure synchronization with the PIC16F690 instruction clock.

FIGURE 1-7: OPTION REGISTER SHOWING THE TIMERO CLOCK SOURCE SELECT AND SOURCE EDGE SELECT BITS

Note: Configuring the Timer0 module using the OPTION register is discussed in greater detail in "Timers: Timer0 Tutorial (Part1)" (DS51682).

As shown in Figure 1-8, which shows the pin-out diagram for the PIC16F690, the T0CKI pin shares functionality as follows:

- · RA2 represents the bit 2 position of the PORTA register
- · INT represents an external interrupt pin
- C1OUT represents the output of the Comparator 1 module
- AN2 represents an input to the Analog-to-Digital converter module.

FIGURE 1-8: PIC16F690 PIN-OUT DIAGRAM

The AN2 feature of this pin means it can be used for either digital or analog signals. The PIC16F690, has been designed so that the analog pins (i.e., ANx) will default to analog when the PIC MCU powers up. Since this pin will be used for a digital signal, analog functionality is disabled using a Special Function Register called the Analog Select Register (ANSEL) as shown in Figure 1-9.

FIGURE 1-9: ANALOG SELECT REGISTER

0 = Pin is configured as Digital input

Referring to the pin-out diagram for the PIC16F690 in Figure 1-8, notice that there are actually 12 analog configurable pins (i.e., AN0 \rightarrow AN11). The Analog Select High (ANSELH) register can be configured as well if needed for these pins. However, in this application, the only pin of interest is the T0CKI/AN2 pin. These other pins will be discussed in greater detail in other labs and as always, for more information on this or any other feature of this product, refer to the data sheet.

When using an external input signal of any kind, it is important to pay particular attention to electrical specifications and timing parameters listed in the data sheet. The 2-cycle synchronization block shown in Figure 1-6 samples the input signal on the TOCKI pin and synchronizes it with the clock used by PIC16F690. Therefore, there are some important equations to know when not using the prescaler for Timer0 (see Equation 1-3 and Equation 1-4):

EQUATION 1-3: MINIMUM HIGH PULSE WIDTH OF TOCKI SOURCE SIGNAL WITH NO PRESCALER

$$T_{TOH} = \left(\frac{2}{PIC\ MCU\ OscillatorFrequency}\right) + 20nS = minimum\ HIGH\ TOCK1\ signal\ pulse\ width$$

Example:

If using the 8 MHz internal oscillator, use Equation 1-4 and Equation 1-5.

EQUATION 1-4: MINIMUM LOW PULSE WIDTH OF TOCKI SOURCE SIGNAL

$$T_{TOH} = \left(\frac{2}{8MHz}\right) + 20nS = a \text{ minimum HIGH pulse of 270nS}$$

EQUATION 1-5: MINIMUM LOW PULSE WIDTH OF TOCKI SOURCE SIGNAL WITH NO PRESCALER

$$T_{TOH} = \left(\frac{2}{PIC\ MCU\ OscillatorFrequency}\right) + 20nS = minimum\ LOW\ T0CK1\ signal\ pulse\ width$$

Example:

If using the 8 MHz internal oscillator, the minimum low pulse width can be calculated as shown in Equation 1-6.

EQUATION 1-6: MINIMUM LOW PULSE WIDTH OF TOCKI SOURCE SIGNAL WITH 8 MHz INTERNAL OSCILLATOR

$$T_{TOH} = \left(\frac{2}{8MHz}\right) + 20nS = a \text{ minimum LOW pulse width of 270nS}$$

The internal sampling that occurs on the T0CKI signal takes two clock cycles of the PIC microcontrollers oscillator. Divide 2 by the oscillator frequency in Hz to obtain an answer in seconds (same as multiplying the oscillator frequency in seconds by 0.5). The 20 nS added at the end of the equations represents a small 20 nS RC delay present within the device. In this lab, the 8 MHz internal oscillator is used. Therefore, it is necessary to ensure that the incoming signal stays High and/or Low for a minimum of 270 nS when not using the prescaler. If the incoming signal is a TTL square wave, this means the period can be no less than 270nS + 270nS = 540nS or a frequency of (1/540nS) = 1.8 MHz

To use the prescaler on the T0CKI source signal, Equation 1-7 is used.

EQUATION 1-7: TOCKI SOURCE SIGNAL MINIMUM PERIOD

$$T_{T0H} = 20 \text{nS OR} \frac{\left(\frac{4}{PIC\ MCU\ OSCILLATORFREQUENCY\ (Hz)}\right) + 40 nS}{Prescale\ value\ (i.e.\ 2,4...256)} \quad whichever\ is greater$$

$$= minimum\ T0CKI\ signal\ period$$

Example:

If using the 8 MHz internal oscillator and a Timer0 prescale value of 64, the minimum T0CKI signal period is calculated as shown in Equation 1-8.

EQUATION 1-8: TOCKI SOURCE SIGNAL USING 8 MHz INTERNAL OSCILLATOR AND TIMERO PRESCALE VALUE OF 0

$$T_{T0H} = \frac{\left(\frac{4}{8MHz}\right) + 40nS}{64} = 8.4 \text{nS}$$
 which is less than 20nS.

Therefore, use a minimum period of 20 nS

In Equation 1-5, if the calculated value is less than 20 nS, a minimum period of 20 nS must be maintained. Otherwise, maintain a minimum period at the calculated value.

HANDS-ON LAB 2: USING AN EXTERNAL CLOCK SOURCE

Purpose:

In this lab, the counter variable will still increment each time the TMR0 register overflows from 255 to 0. This time, an external signal will be used as the Timer0 clock source and the TMR0 register configured to increment on the low-to-high transition of the signal. To simulate an external clock source the Stimulus feature of MPLAB SIM is used.

Procedure:

Part 1: Using MPLAB SIM Stimulus

 Using either the project created in the previous lab or a new project, change the OPTION register configuration value in the Init() to allow for the use of an external clock source and configure the ANSEL register so that the TOCKI pin is a digital input as shown in code Example 1-3.

EXAMPLE 1-3: CHANGES TO INIT()

```
Init(void)
{
 ANSEL = 0B111111011;//Configure TOCKI/AN2 as a digital I/O
 TMR0 = 0;//Clear the TMR0 register

/*Configure Timer0 as follows:

- Use the TOCKI pin and external source
 as the source to the module
- Increment the TMR0 register on the low-to-high
 transition of the external source
- Assign the Prescaler to the Watchdog
 Timer so that TMR0 increments at a 1:1
 ratio with the internal instruction clock*/

OPTION = 0B00101000;
TOIE = 1;//enable TMR0 overflow interrupts
GIE = 1; //enable Global interrupts
}
```

- 2. Re-compile the code and ensure that there are no errors.
- Make sure that the MPLAB SIM simulator is selected as the debugger. Open the Stimulus Tool by selecting <u>Debugger>Stimulus>New Workbook</u>. The window in Figure 1-10 should now appear.

Pin / Register Actions Advanced Pin / Register Clock Stimulus Register Injection Register Trace Asynch

Time Units cyc Repeat after: (dec)

Time Click here to Add Signals

(dec)

Advanced... Apply Remove Delete Row Save Exit Help

FIGURE 1-10: STIMULUS WORKBOOK WINDOW

4. Next, select the Asych tab in the Stimulus window. The Stimulus window should resemble Figure 1-11.

FIGURE 1-11: ASYNCH TAB IN STIMULUS WORKBOOK

Stimulus is a tool used to simulate a signal on a pin external to the PIC MCU or to actually generate a change to a bit in a peripheral's Special Function Register. This can be accomplished either synchronously by applying a predefined series of signal changes to an I/O pin, or asynchronously as we will use in this lab. Synchronous applications of the Stimulus feature will be discussed in other labs.

5. Click on the cell immediately below the Pin/SFR heading and select the T0CKI pin (see Figure 1-12).

FIGURE 1-12: SELECTING THE TOCKI PIN

6. Click the cell immediately under the Action Tab and select Pulse High (see Figure 1-13).

Stimulus - [Untitled] Pin / Register Actions | Advanced Pin / Register | Clock Stimulus | Register Injection | Register Trace | Asynch | Pin / SFR Action Width Units Comments / Message TOCKI Pulse High 🔻 1 cyc Set High Set Low Toggle Pulse High Pulse Low Delete Row Exit Help Advanced.. Apply. Save

FIGURE 1-13: SELECT PULSE HIGH ACTION

The Stimulus tool is now configured so that during a simulation Run, pressing the **Fire** button next to the TOCKI cell will pulse that pin input High.

7. Open the Watch window and add the TMR0 Special Function Register as well as the counter symbol (see Figure 1-14).

FIGURE 1-14: WATCH WINDOW WITH TMR0 AND COUNTER REGISTERS

- 8. Click **Reset** then **Run** buttons in the debugger toolbar.
- 9. While the simulation is running, press the **Fire** button in Stimulus next to the T0CKI cell 5 times.
- 10. Next, stop the simulation and observe the changes to the TMR0 register. The Watch window should resemble Figure 1-15.

Watch Add SFR |TMR0 Add Symbol counter Symbol Name Hex Decimal Binary 0x00 counter 00000000 TMRO 0x05 5 00000101

FIGURE 1-15: UPDATED WATCH WINDOW

Watch 2

Watch 1

Note that the TMR0 register has a value of 5 corresponding to the number of **Fire** button presses.

Watch 3

Try pressing the **Fire** button enough times to generate a TMR0 overflow interrupt that will increment the counter variable.

Watch 4

EXERCISES

- 1. Using the code and Init() function from Lab 1, configure the prescaler to generate a TMR0 interrupt that will increment the counter variable for each of the following periods **exactly** assuming that the PIC16F690 internal 8 MHz oscillator is used:
 - a. 8.192 mS
 - b. 1.024 mS
 - c. 15.616 mS
- 2. Using Equation 1-2, develop a new equation that determines the prescaler value based off the required overflow period. Develop the equation further to determine a value to preload into TMR0 to generate an interrupt that doesn't fit neatly into a specific prescaler value.
- 3. Configure the application code used in question 1 to increment the counter variable every 1 second.
- 4. Calculate the minimum external clock source periods on the T0CKI pin for the following (these assume you are using the PIC16F690):
 - a. Using an external crystal oscillator of 20 MHz and a Timer0 prescaler value of:
 - i. 32
 - ii. 64
 - Using an external crystal oscillator of 20 MHz with the Timer0 prescaler disabled.
 - c. Using the internal 32 kHz oscillator with the Timer0 prescaler set to 128.
- 5. Refer to the PIC16F690 data sheet (DS41262), Table 17-5 in the Electrical Specifications section. Suppose that all equations have been performed correctly. What is an external condition that could affect the synchronous operation of the application using an external source on the T0CKI pin?

Timers	s lut	orial

NOTES:

		4	
Limarc		110	NI O
Timers	l	ILU	ıı ıaı

	\sim	T	_	$\hat{}$	_
N			_	•	•

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://support.microchip.com

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

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

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

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

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario, Canada

Tel: 905-673-0699 Fax: 905-673-6509 ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong Tel: 852-2401-1200

Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Zhuhai

Tel: 86-756-3210040 Fax: 86-756-3210049 ASIA/PACIFIC

India - Bangalore

Tel: 91-80-4182-8400 Fax: 91-80-4182-8422

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-572-9526 Fax: 886-3-572-6459

Taiwan - Kaohsiung

Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350 EUROPE

Austria - Wels

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

Denmark - Copenhagen

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

France - Paris

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

Germany - Munich

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

Italy - Milan

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

Netherlands - Drunen

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

Spain - Madrid

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

UK - Wokingham Tel: 44-118-921-5869

Tel: 44-118-921-5869 Fax: 44-118-921-5820

01/02/08