Microprocessors and Microcontrollers

Embedded C Programming

EE3954

by Maarten Uijt de Haag, Tim Bambeck

References

· MPLAB® XC8 C Compiler User's Guide

Assembly versus C

Tools

Main Template

```
* File: newmain.c
* Author: Maarten Uijt de Haag
*
* Created on November 6, 2012, 4:21 PM
*/
#include <stdio.h>
#include <stdlib.h>
/*
*/
 Can be replaced
 by void main(void)
int main(int argc, char** argv) { <-----
 as well
  return (EXIT_SUCCESS);
```

Basic Template

```
Defines all
#include <xc.h> <=
 registers and pins
// Configuration bits
// oscillator frequency for delay
// Global variables
// Functions
// Main Program
void main(void) {
 // C code for the main program
```

Configuration Bits

```
Assembly:
 C:
 * Insert your commentary here
 #include <stdio.h>
 #include <stdlib.h>
 Defines all
 #include <xc.h> <=
 registers and pins
  list p=16f877
 // Configuration bits
 CONFIG 0x3F39
 ___CONFIG(0x3F39);
 // oscillator frequency for delay
 #define _XTAL_FREQ 4000000
```

How to Access SFRs and Pins

Most Special Function Registers (SFRs) and pins are defined in "xc.h" by their official name as specified in the reference manual and datasheet.

```
For example: PORTA, TRISA, RAO, RA1, RCIF, TXSTA, TXIF, GIE, PEIE, SYNC, TXEN, etc. etc.

void main(void) {

// Configure the I/O ports
TRISB = Ob11100001;
TRISD = Ob00000000;

REQUIRED
```

TABLE 5-7: RADIX FORMATS

Radix	Format	Example
binary	0b <i>number</i> or 0B <i>number</i>	0b10011010
octal	0 number	0763
decimal	number	129
hexadecimal	0x number or 0x number	0x2F

Accessing Bits in SFRs

TABLE 11-2: REGISTERS/BITS ASSOCIATED WITH A/D

Address	Name	Bit 7	7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	V <u>alue o</u> n MCLR, WDT
0Bh,8Bh, 10Bh,18Bh	INTCON	GIE	-	PEIE	T0IE	INTE	RBIE	TOIF	INTF	RBIF	0000 0000	0000 000u
0Ch	PIR1	PS	(+)	ADIF	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
8Ch	PIE1	PS	(1)	ADIE	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
1Eh	ADRESH	A/D Result Reder High Byte								XXXX XXXX	uuuu uuuu	
9Eh	ADRESL	A/D R	A/D Result Reter Low Byte							XXXX XXXX	uuuu uuuu	
1Fh	ADCON0	ADCS	S1	ΑD 0	CHS2	CHS1	CHS0	GO/DONE	_	ADON	0000 00-0	0000 00-0
9Fh	ADCON1	ADF	M	_	_		PCFG3	PCFG2	PCFG1	PCFG0	0- 0000	0- 0000
85h	TRISA	\wedge		_	PORTA	Data ectio	n Register				11 1111	11 1111
05h	PORTA			_	PORTA	PORTA Data Latch when written: PORTA pins when read			0x 0000	0u 0000		
89h ⁽¹⁾	TRISE			OBF	IBOV	PSPMODE	_	PORTE Dat	ta Direction	n bits	0000 -111	0000 -111
09h ⁽¹⁾	PORTE	_		_	_	_	_	RE2	RE1	RE0	xxx	uuu

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shape cells are of use or A/D conversion

Note 1: These registers/bits are not available on the 28-pin devices.

How to Access Pins

Multiple options are available to access a PORT pin:

```
Example PORTA pin 1: RA1
 PORTAbits RA1
 void main(void) {
 // Configure the I/O ports
 TRISA = 0 \times 00:
 TRISB = 0xFF:
 Outputs
 RA1 = 1:
 PORTAbits.RA2 = 1;
 Outputs Outputs
 EmbeddedC.10
```

Register Usage

The assembly code generated from the C source code will use certain registers in the PIC MCU register set and assumes that nothing other than code it generates can alter the contents of these registers.

TABLE 5-9: REGISTERS USED BY THE COMPILER

Applicable devices	Register name
All 8-bit devices	W
All 8-bit devices	STATUS
All mid-range devices	PCLATH
All PIC18 devices	PCLAIN, PCLAIU
Enhanced mid range and PIC18 devices	BSR
Non-enhanced mid-range devices	FSR
Enhanced mid-range and PIC10 devices	FSROL, FSRON, FSRIL, FSRIN
All PIC18 devices	FSR2L, FSR2H
All PIC18 devices	TBLPTRL, TBLPTRH, TBLPTRU, TAB-
	LAT
All PIC18 devices	PRODL, PRODH

Only integer arithmetic

Variables

TABLE 5-1: INTEGER DATA TYPES

		/ · · · · · · · · · · · · · · · · · · ·	
	Туре	Size (bits)	Arithmetic Type
>	bit	1	Unsigned integer
	signed char	8	Signed integer
	unsigned char	8	Unsigned integer
	signed short	16	Signed integer
	unsigned short	16	Unsigned integer
	signed int	16	Signed integer
	unsigned int	16	Unsigned integer
>	signed short long	24	Signed integer
>	unsigned short long	24	Unsigned integer
	signed long	32	Signed integer
	unsigned long	32	Unsigned integer
	signed long long	32	Signed integer
	unsigned long long	32	Unsigned integer

Variables

Type Ranges

TABLE 5-2: RANGES OF INTEGER TYPE VALUES

Symbol	Meaning	Value	
CHAR_BIT	Bits per char	8	
CHAR_MAX	Max. value of a char	127	Cionad
CHAR_MIN	Min. value of a char	-128	Signed
SCHAR_MAX	Max. value of a signed char	127	2 ⁷ -1
SCHAR_MIN	Min. value of a signed char	-128	-2 ⁷
UCHAR_MAX	Max. value of an unsigned char	255	
SHRT_MAX	Max. value of a short	32767	
SHRT_MIN	Min. value of a short	-32768	Unsigned
USHRT_MAX	Max. value of an unsigned short	65535	216-1
INT_MAX	Max. value of an int	32767	
INT_MIN	Min. value of a int	-32768	
UINT_MAX	Max. value of an unsigned int	65535	
SHRTLONG_MAX	Max. value of a short long	8388607	
SHRTLONG_MIN	Min. value of a short long	-8388608	
USHRTLONG_MAX	Max. value of an unsigned short long	16777215	
LONG_MAX	Max. value of a long	2147483647	
LONG_MIN	Min. value of a long	-2147483648	
ULONG_MAX	Max. value of an unsigned long	4294967295	
LLONG_MAX	Max. value of a long long	2147483647	
LLONG_MIN	Min. value of a long long	-2147483648	
ULLONG_MAX	Max. value of an unsigned long long	4294967295] Embe

EmbeddedC.14

Use of Functions

```
// Functions
char AddTwoNumbersReturnLowByte(int a, int b);
// Main Program
void main(void) {
 TRISA = 0 \times 00:
 PORTA = AddTwoNumbersReturnLowByte(23456, 12456);
char AddTwoNumbersReturnLowByte(int a, int b);
 char ret; 16 bits = 2 bytes
 int c;
 Logic AND operation
 c = a + b;
 ret = (char)(0x00FF \& c);
 Mask most significant byte
```

Use of Functions - Pass by Value

```
Arguments are values:
 Inputs (two bytes each)
Output (byte)
 char AddTwoNumbersReturnLowByte(int a, int b);
 char ret:
 int c:
 c = a + b:
 ret = (char)(0x00FF \& c);
 return(ret);
```

Return the output (byte)

"When passing arguments by value, the only way to return a value back to the caller is via the function's return value"

Alternative:
"Pass by reference" and
"Pass by address"

'bit'

Eight bit objects are packed into each byte of memory storage, so they don't consume large amounts of internal RAM.

Operations on bit objects are performed using the single bit instructions (bsf and bcf) wherever possible, thus the generated code to access bit objects is very efficient.

Arithmetic Operations

Operator	Description	Example
+	Addition	a = b + c;
-	Subtraction	a = b - c;
+=	Addition and assignment	a += 16;
-=	Subtraction and assignment	b -= 32;
<<	Shift left by 'n' bits	a << 4;
>>	Shift right by 'n' bits	c >> 2;
&	Logical AND	a = b & c;
	Logical OR	c = a b;

Time tag example:

Computed Goto's

 Remember the computer goto for the 7-segment display:

```
NUM:
 addwf
 PCL,F
 : 2 - return the code for a 'O'
 B'00111111'
 retlw
 : 2 - return the code for a '1'
 retlw
 B'00000110'
 : 2 - return the code for a '2'
 retlw
 B'01011011'
 retlw
 B'01001111'
 ; 2 - return the code for a '3'
 B'01100110'
 : 2 - return the code for a '4'
 retlw
 B'01101101'
 ; 2 - return the code for a '5'
 retlw
 : 2 - return the code for a '6'
 B'01111100'
 retlw
 B'00000111'
 : 2 - return the code for a '7'
 retlw
 retlw
 B'01111111'
 : 2 - return the code for a '8'
 B'01100111'
 : 2 - return the code for a '9'
 retlw
```

Computed Goto's

- In C we use a 'switch' statement;
- So, the following function/subroutine would return the 7-segment code for each number (0,...,9)

```
unsigned char Get7SegmentCode(unsigned char num)
 switch(num)
 case 0: return(0b00111111);
 case 1: return(0b00000110);
 case 2: return(0b01011011);
 With the full version of the
 case 3: return(0b01001111);
 case 4: return(0b01100110);
 XC8 compiler (not free), this
 case 5: return(0b01101101);
 code will be optimized to a
 case 6: return(0b01111100);
 computed goto.
 case 7: return(0b00000111);
 case 8: return(0b01111111);
 case 9: return(0b01100111);
 default: return(0b00111111);
```

Timing Loops

Remember the 1-second delay loop:


```
d'167'
DELAY:
 movlw
 ; this is the OUT_CNT starting value.
 movwf
 out_cnt ; store it in OUT_CNT register.
 movlw
 d'176'; this is the MID_CNT starting value.
mid_agn
 movwf mid_cnt; store it in MID_CNT register.
 d'10'
 ; this is the IN_CNT starting value.
 movlw
in_agn
 movwf
 in cnt; store it in IN CNT location.
 in cnt,f; decrement the inner counter value.
 decfsz
in nxt
 ; if not zero, go decrement again.
 goto
 ; decrement the middle counter.
 decfsz
 mid cnt,f
 goto
 in_agn ; if middle cntr is not zero, do inner again.
 decfsz
 out cnt,f; decrement the outer counter.
 mid_agn; if outer cntr is not zero, do middle again.
 goto
 ; if outer counter = 0 then done
 return
```

Now is:

```
// Delay for 1000ms = 1second ___delay_ms(1000);
```

Interrupts

Figure 11-1: Timer0 Block Diagram

· Now in C:

```
// Initialize the option
register bits
PS2
 = 1;
 Bits defined in 'xc.h' header file
PS1 = 0;
PSO = 1;
PSA = 0;
 OPTION REG = 0b11010101;
TOSE = 1:
 GIE = 1:
TOCS = 0:
 TOIF = 1:
GIF
 = 1;
TOIE
```

Interrupts

- Can be easily <u>enabled</u> by using enable interrupt function: ei()
- Can be easily <u>disabled</u> by using diable interrupt function: di()

```
ADIE = 1; // A/D interrupts will be used
PEIE = 1; // peripheral interrupts are enabled
ei(); // enable interrupts
...
di(); // disable interrupts
```

Use of Mixed Code

 Various methods exist for mixing assembly code in with the C source code.

```
Use #asm and #endasm directives
unsigned int var; 👍
 ____ Suppose variable 'var' is at data memory location 0x74 (chosen
 by C compiler)
void main(void)
 var = 1:
#asm
 Selects the correct data memory bank for the variable
 RLF
 var)
 RLF
 var+1)
#endasm
 (var) = memory location 0x74, (var+1) is memory location 0x75
```

Lab #2 - C Version

```
#include <stdio.h>
#include <stdlib.h>
#include <xc.h>

// Configuration bit
__CONFIG(0x3F39);

// oscillator frequency for delay
#define _XTAL_FREQ 4000000

// Global variables
unsigned char Number;

// Functions
unsigned char Get7SegmentCode(unsigned char);
```

```
// Main loop of the program
int main(int argc, char** argv) {
  // Local variables
  unsigned char NumberCode;
  // Configure the I/O ports
  TRISB = 0b11100001; // b'11100001';
  TRISD = 0b00000000:
  // Initialize the "Number"
  Number = 0;
  // Select the left-most 7-segment display by setting the corresponding bit to '1'
  RB1 = 1:
  // Infinite loop
  while(1)
 // Get the code for the current nuber
 NumberCode = Get7SegmentCode(Number);
 // Write the number code to teh 7-segment display
 PORTD = NumberCode:
 // Delay for 1000ms = 1second
 __delay_ms(1000);
 // Increment the number
 Number = Number + 1;
 // If teh number equals 10, wrap around
 if(Number > 9) Number = 0;
  return (EXIT_SUCCESS);
```

Lab #2 - C Version

Loops

When defining an array of characters, integers, etc., remember the size limitations of the data memory.

For example, int array[100] represents 200 bytes, and will be filing up a large portion of your data memory; actually, the compiler will probably not let you define an array that size.

Loops

```
bit flag;
flag = determineFlag()
while(flag)
 flag = determineFlag();
```

```
bit flag;
do
 flag = determineFlag();
} while(flag);
```

Infinite Loop

Condition is always true, program within loops keeps getting executed.

- Some functions are defined in the library, but are user-definable.
- Example:

printf("\r\n\r\n\tM\tMain Menu\r\n\r\n");

Would print out the first line of the Main menu for lab #5 on a usual program

```
\r : carriage return (ASCII code 0x0d)
```

\n : line feed (ASCII code 0x0a)

\t : tab (ASCII code 0x09)

In other words, for each character in the string which is in the argument of the printf, the function putch is called.

For example, when using UART serial communication, putch could be:


```
void putch(char byte)
{
 while(!TXIF) continue;
 TXREG = byte;
}
Wait until the TXIF flag
is set (= 1)
```

```
void putch(char byte)
{
 while(!TXIF) continue;
 TXREG = byte;
}

putch(0x0c);
```

EmbeddedC.32

To send a 'clear screen' ASCII character

For example, when using UART serial communication, getch could be:

Example:

IMPORTANT: ONE SHOULD PERFORM OVERRRUN AND FRAME ERROR CHECK AS WELL FOR ROBUSTNESS

Pointers

Can be defined as well by the following declaration:

const char *str = "Hello PIC programmers";

So, string is stored in program memory

'pointer' to a constant character; str is the program memory address of this string.

