

MPLAB IDE Tutorial

MPLAB IDE (Integrated Development Environment) is used for editing, compiling codes as well as simulating them using an inbuilt simulator.

In this tutorial, we will cover the following steps (specifically to program the PIC16F877A)

- 1) Setting up a new project
 - Selecting the device
 - Setting up Language Tools
 - Naming the project
 - Adding Required files to the Project
- 2) Editing & Compiling the Code
 - Viewing Windows
 - Checking the Configuration Bits
 - Locating the main code area
 - Locating the variable definition area
 - Locating the ISR (Interrupt Service Routine)
 - Building the code
- 3) Testing the code using the Simulator

MPLAB IDE when opened, looks like this:

a) Selecting the Device

Go to: Project -> Project Wizard as shown

- Click **Next** on the Welcome Screen.
- You arrive at a device selection window. Make sure that the Device selected is 'PIC16F877A'.

Click on the Next Button.

b) Setting up the Language Tools

You don't need to do anything here. Accept the default settings & just hit the **Next** button.

c) Naming the Project

You will encounter the following window:

- Click on the Browse Button.
- While inside the Browse Window:
 - ➤ Initially **Create a new folder** (with any name) in some location. For e.g. 'Test Folder'.
 - Then click on this folder to go inside it, type any desirable name that you want your program to have (for e.g. Test), and then **click on Save** Button.
- Your window will now look like this. Hit the Next button.

d) Adding required files to the Project

We will need to copy two files to our project.

• You will have arrived at a window that shows a tree type structure of folders on the computer.

Using the arrows, migrate to the folder:

- C:\Program Files\Microchip\MPASM Suite
- You will see the following folder structure:

- Firstly, add the template file to your project as follows
 - Using arrows, enter the folder:C:\Program Files\Microchip\MPASM Suite\Template\Object
 - Find the file: 16F877ATMPO.ASM ----- (be careful to choose the right file)
 - Select this file and click on 'Add >>' so that the file enters the right column (with an A)
 - **DO NOT** click on Next.

- Secondly, add a linker file to your project as follows (in the same window):
 - Using arrows, enter the folder:
 - C:\Program Files\Microchip\MPASM Suite\LKR

- Find the file: 16f877a.lkr (be careful and DO NOT CONFUSE with other similar files like 16f877.lkr, 16f877_g.lkr, 16f877ai.lkr, 16f877a_g.lkr, etc.)
- Select this file and again click on 'Add >>' so that it enters the right column (with an A)
- > **DO NOT** click on Next.

Move your mouse Pointer over the 'A's in the right column, and keep on clicking on them until you see a 'C' in their place. (as you click on the A, you will go through U, S, and then C)

C --- stands for **copy**. (since we want to copy the files to our project)

• Your final window should look like below:

• Now, hit the **Next** Button

• You will arrive at the Summary window. Click on 'Finish'

Step 2) Editing & Compiling the code

a) Viewing Windows

You will arrive at seemingly blank window as follows:

- From the Menu bar above, Go to: *View -> Project*.
- The project window looks as follows:

- In this small window, you will see the file **16F877ATMPO.ASM**.
- Double-Click on this file to open the Editor window, where you will write your codes.

b) Checking the Configuration Bit-String

- Maximise the Editor window to view the default code in the template.
- Its a pretty long code. Scroll up/down to locate the script that is shown as follows:

```
😿 Test - MPLAB IDE v8.10 - [MPLAB IDE Editor]
 File Edit View Project Debugger Programmer
 Tools Configure Window Help
 Checksum: 0x0fcf
 Debug 🕝 💣 🚅 🖫 🚯 🚺 🥩 🛗 🗐
33
36
37
 p=16f877a
 ; list directive to define processor
 <plose> fe877a.inc> ; processor specific variable de-
 #include
40
 CONFIG CP OFF & WDT OFF & BODEN OFF & PWRTE ON & RC C
 ; '__CONFIG' directive is used to embed configuration data withi
 ; The labels following the directive are located in the respecti
 ; See respective data sheet for additional information on config
 ; **** VARIABLE DEFINITIONS (examples)
 ; example of using Shared Uninitialized Data Section
 INT_VAR UDATA_SHR
 1
1
 w_temp
 RES
 ; variable used for context saving
 ; variable used for context saving
 status temp RES
 ; variable used for context saving
 pclath temp RES
 ; example of using Uninitialized Data Section
 bank 0 Ln 17, Col 14
```

• Locate these lines in the code

list p=16f877a ; list directive to define processor #include <p16f877a.inc> ; processor specific variable definitions

```
__CONFIG _CP_OFF & _WDT_OFF & _BODEN_OFF & _PWRTE_ON & _HS_OSC & _WRT_OFF & _LVP_OFF & _CPD_OFF
```

Ensure that this Configuration String in the code is exactly as it is written above. Especially look-out for: **HS_OSC** ... and LVP_**OFF**.

If not, then correct it.

c) Locating the Main code Area:

Scroll up/down in the code to find the line that contains

MAIN_PROG CODE

start

; Whatever code that you wish to run for the experiment, should be written in this place ;entirely (except the Interrupt code).

END

d) Locating the Variable Definition Area

- Pay attention to the part highlighted in this frame. Locate this line in your code.
- The variable (register) 'count' is defined here. Similarly you can define more variables below it.

```
Test--IMPLAB IDE v8:10 - [EX|Test Folder\16F8/TATMPO.ASM]

____ Eile _Edit _View _Project _Debugger _Programmer _Tools _Configure _Window _Help
 □ 😅 🖫 🐰 🛍 📵 👙 🗯 🥙 Poebug 🔻 💣 😭 🖫 🐧 🐧 🕸 🛗 📵 Checksum: 0x0f4e
 ; ' CONFIG' directive is used to embed configuration data within .asm.
 ; The labels following the directive are located in the respective .ir
 ; See respective data sheet for additional information on configuration
46
 ; **** VARIABLE DEFINITIONS (examples)
 ; example of using Shared Uninitialized Data Section
 UDATA_SHR
 RES
 ; variable used for context saving
 ; variable used for context saving
; variable used for context saving
 status_temp RES
 pclath temp RES
 ; example of using Uninitialized Data Section
 TEMP_VAR UDATA ; explicit address specified is not requiremp_count RES 1 ; temporary variable (example)
 ; example of using Overlayed Uninitialized Data Section
 ; in this example both variables are assigned the same GPR location by
 ; explicit address can be specified
 UDATA OVR
 ; temporary variable (shared locations -
 G DATA
 UDATA OVR
 count RES 2
 ; temporary variable (shared locations - G
 RESET_VECTOR CODE 0x0000; processor reset vector
 : non for icd
```

e) Locating the ISR (Interrupt Service Routine)

Locate the following part of code in your template.

INT_VECTOR CODE 0x0004 ; interrupt vector location

INTERRUPT

movwfw_temp; save off current W register contentsmovfSTATUS,w; move status register into W register

```
movwfstatus_temp; save off contents of STATUS registermovfPCLATH,w; move pclath register into w registermovwfpclath_temp; save off contents of PCLATH register
```

; isr code can go here or be located as a call subroutine elsewhere

```
movf
 pclath_temp,w
 ; retrieve copy of PCLATH register
 PCLATH
 ; restore pre-isr PCLATH register contents
movwf
movf
 status_temp,w
 ; retrieve copy of STATUS register
movwf
 STATUS
 ; restore pre-isr STATUS register contents
swapf
 w_temp,f
swapf
 ; restore pre-isr W register contents
 w_temp,w
retfie
 ; return from interrupt
```


• Whatever code you wish to run when any interrupt is called, needs to be written in the place of the commented line:

; isr code can go here or be located as a call subroutine elsewhere

f) Building (Compiling) the Code

After you finish writing the desired code for a particular experiment, you need to compile the code for errors.

• On the Menu Bar, go to: Project -> Build All

- If your code has no errors in it, you will get the message 'BUILD SUCCEEDED', in the Output Window.
- To return to the editor window, Go to: Window -> MPLAB IDE Editor.

• From this point onwards, it is convenient to resize the windows, so that you can view all of them simultaneously.

Step 3) Testing the code using Simulator

This is the most important step before you burn your program into the microcontroller IC. The simulator enables you to simulate and check your code if it is working fine, rather than feeding it into the IC and then wondering why the program doesn't work.

a) Selecting the Debugger (Simulator)

On the Menu Bar, go to: Debugger -> Select Tool -> MPLAB SIM

b) Viewing the Watch Window

On the Menu Bar, goto: View -> Watch

• Resize (**Restore Down**) the Watch window, in order to see all the windows simultaneously. This is necessary in order to watch the program run & output simultaneously on the simulator.

c) Selecting the Registers for a Watch

- There are 2 **pull-down lists** in the Watch window. One contains all the SFR's (Special Function Registers)
- Select all those registers that you are using in your program (e.g. TRIS, PORT, WREG, STATUS)

• For e.g. to watch the value of WREG (Accumulator), select WREG from the drop-down list and then click on 'Add SFR'. Similarly for others.

• Similarly you can watch any variables that you are using in your program. For e.g. count.

d) Checking the Program Sequence

• Your resized windows will look like this. Try to locate the 2 buttons highlited in the picture:

• Also locate the green arrow pointing to some line of the program.

- Make sure you have compiled your program (using **Build All** Option)
- Now, keeping all the registers on watch into view, along with some visible part of the code; press the 'Step Into' Button. You will see the green arrow shift below.
- Keep on pressing the '**Step Into**' Button to see how each instruction shifts the green arrow (Program Counter) to some position; and at the same time watch if the values of the Registers in the Watch window change as desired.
- Press the 'Reset' Button to restart the program from the beginning.
- If you have introduced any delays in your program, you will need to reduce the delay cycles in order to see the simulation; and then again increase the delay cycles (time) while feeding the program into the actual microcontroller.

Step 4) Feeding the Program into the Microcontroller

If you are sure that your program is working fine in the simulator, then proceed as follows

- Change the values of Delays if required.
- Compile the program for one final time (in order to ensure that all recent changes have been taken into account)
- Now, in 'My Computer' locate the actual folder where you have saved your project.
- Inside this folder, you will see many files as follows:

- Locate the file with your program name & a .hex extension.
- This is the actual file that needs to be fed to the Microcontroller software. Use this .hex file in the software used for programming the PIC IC.