16.317: Microprocessor Systems Design I

Summer 2012

Lecture 10: Key Questions August 8, 2012

1.	Show an example of how the conditional bit test instructions can be used to
	decrement a 16-bit variable.

2. Show an example of how the conditional bit test instructions can be used to test a 16-bit variable to see if it is zero.

3. Describe the operation of the given subroutine, which implements a 10 ms delay loop.

.************************* TenMs subroutine and its call inserts a delay of exactly ten milliseconds ; into the execution of code. ; It assumes a 4 MHz crystal clock. One instruction cycle = 4 * Tosc. ; Initial value of TenMs Subroutine's counter TenMsH equ 13 equ 250 ; TenMsL COUNTH and COUNTL are two variables TenMs ; one cycle nop movlw TenMsH ; Initialize COUNT movwf COUNTH movlw TenMsL movwf COUNTL Ten_1 decfsz COUNTL,F ; Inner loop Ten_1 goto COUNTH,F ; Outer loop decfsz Ten_1 goto return

4. Describe the operation of the given subroutine, which toggles a series of 3 LEDs in sequence, assuming those LEDs are attached to bits 0-2 of Port D.

BlinkTable

```
PORTD, W
 : Copy present state of LEDs into W
movf
andlw
 B'00000111'
 and keep only LED bits
addwf
 PCL,F
 Change PC with PCLATH and offset in W
retlw
 B'00000001'
 (000 -> 001) reinitialize to green
retlw
 B'00000011'
 (001 -> 010) green to yellow
retlw
 B'00000110'
 ; (010 -> 100) yellow to red
retlw
 B'00000010'
 (011 -> 001) reinitialize to green
retlw
 B'00000101'
 ; (100 -> 001) red to green
retlw
 B'00000100'
 : (101 -> 001) reinitialize to green
retlw
 B'00000111'
 ; (110 -> 001) reinitialize to green
 ; (111 -> 001) reinitialize to green
retlw
 B'00000110'
```

In calling program

call BlinkTable ; get bits to change into W xorwf PORTD, F ; toggle them into PORTD

5. Explain the basic operation of stepper motors.

6. Explain how a microcontroller can be used to control a bipolar stepper motor.

7. Explain the key parts of the Lab 5 code shown below (initialization not shown).

```
; Return Here for Next Value
Loop:
 movlw
 HIGH ((250000 / 5) + 256)
 movwf
 Dlay
 LOW ((250000 / 5) + 256)
 movlw
 addlw
 -1
 ; 250 ms Delay
 btfsc
 STATUS, Z
 decfsz Dlay, f
 goto
 $ - 3
 movf
 i, w
 call
 SwitchRead
 movwf
 PORTC
 i, f
 incf
 ; i = (i + 1) \% 8;
 bcf
 i, 3
 goto
 Loop
SwitchRead:
 addwf
 PCL, f
 ; Staying in First 256 Instructions
dt
 b'011100', b'010100', b'000100', b'100100'
 b'100000', b'101000', b'111000', b'011000'
dt
 end
```