Programming the PIC18 Using C- Coding

Dr. Farahmand

Updated: 3/14/12

The C Compiler

- The C18 compiler is a free program for students used for programing the PIC in C-Language.
- Programming in C-Language greatly reduces development time.
- C is <u>NOT</u> as efficient as assembly
 - A good assembly programmer can usually do better than the compiler, no matter what the optimization level – C WILL use more memory

PIC Compiler

A compiler converts a high-level language program to machine instructions for the target processor

A cross-compiler is a compiler that runs on a processor (usually a PC) that is different from the target processor

Most embedded systems are now programmed using the C/C++ language

Third Party C-Compilers Available:
HI-TECH - PICCTM, www.htsoft.com
IAR - EWB-PIC, www.iar.com
CCS PIC18 C Compiler, www.ccsinfo.com

CCS Compiler

- Provides C++ like reference parameters to functions
- C Compiler Quick Start Webinar
 - http://www.ccsinfo.com/videos/quickStart.asx
 - For more click here:

http://www.personal.rdg.ac.uk/~stsgrimb/teaching/programming_pic_microcontrollers.pdf

C and Assembly Compilers

The C18 Compiler

- Mixed language programming using C-language with assembly language is supported by the C18 compiler.
 - Assembly blocks are surrounded with at _asm and a _endasm directives to the C18 compiler.
 - Assembly code can also be located in a separate asm file
- The compiler normally operates on 8-bit bytes (char), 16-bit integers (int), and 32-bit floating-point (float) numbers.
- In the case of the PIC, 8-bit data should be used before resorting to 16-bit data.
 - Floats should only be used when absolutely necessary.

The C Library Reference Guide

 Read the practice exercise to see how you can combine C and ASM codes together

For example:

```
asm
  /* User assembly code */
 // Move decimal 10 to count
  MOVWF count, 0
  /* Loop until count is 0 */
  start:
 DECFSZ count, 1, 0
 Note: It is possible to use
 GOTO done
 extended assembly
 BRA start
 instructions using C18
  done:
 compiler - must be purchased!
 (Brey p.414)
endasm
```

```
void main (void)
{
 unsigned char RegALSBL;
 unsigned char count = 0;

 unsigned char asm_count;

// Initialization
```

Note that we use: // for comments! A bit must be defined!

```
_asm

/* User assembly code */

MOVLW 0x10

MOVLW 0x20

MOVWF asm_count,0

/* Loop until count is 0

start:

DECFSZ asm_count, 1, 0

GOTO done

BRA start


done:
endasm
```

For more information: http://ww1.microchip.com/downloads/en/DeviceDoc/C18_User_Guide_51288j.pdf#51

Setting up the IDE in MPLAB

- When writing software in C-Language, the IDE is setup in a similar fashion to assembly language.
- Start the IDE and perform the steps outlined on the next few slides.

Development Tools Data Flow

Cof: Common object file format

Development Tools Data Flow

C Runtime Environment

- C Compiler sets up a runtime environment
 - Allocates space for stack
 - Initializes stack pointer
 - Copies values from Flash/ROM to variables in RAM that were declared with initial values
 - Clears uninitialized RAM
 - Disables all interrupts
 - Calls main() function (where your code starts)

C Runtime Environment

- Runtime environment setup code is automatically linked into application by most PIC® compiler suites
- Usually comes from either:
 - crt0.s / crt0.o (crt = C RunTime)
 - startup.asm / startup.o
- User modifiable if absolutely necessary

A little about C Programming

- For the most part you are on your own!
- Read the handouts in the library for more information.

Fundamentals of C

A Simple C Program

```
Example
Preprocessor
 Header File
 Directives
 #include <stdio.h>
 Constant Declaration

→ #define PI 3.14159

 (Text Substitution Macro)
 int main(void)
 float radius, area; ← Variable Declarations
 //Calculate area of circle ← Comment
Function
 radius = 12.0;
 area = PI * radius * radius;
 printf("Area = %f", area);
```

Comments

```
Two kinds of comments may be used:
Block Comment
/* This is a comment */
Single Line Comment
// This is also a comment
```

```
/********************************
* Program: hello.c
* Author: A good man
*******************************
#include <stdio.h>

/* Function: main() */
int main(void)
{
 printf("Hello, world!\n"); /* Display "Hello, world!" */
}
```

Variables and Data Types

A Simple C Program


```
Example
 #include <stdio.h>
 #define PI 3.14159
 →int main(void)
  Data
 Types
 → float radius, area; ← Variable Declarations
 //Calculate area of circle
 radius = 12.0;
 area = PI * radius * radius ⊁ Variables
 printf("Area = %f", area); ← in use
```

Variables

Variables are names for storage locations in memory

Variable declarations consist of a unique <u>identifier</u> (name)...

int warp_factor;
char first_letter;
float length;

Data Types

Type	Description	Bits
char	single character	8
int	integer	16
float	single precision floating point number	32
double	double precision floating point number	64

The size of an int varies from compiler to compiler.

- MPLAB-C30 int is 16-bits
- MPLAB-C18 int is 16-bits
- CCS PCB, PCM & PCH int is 8-bits
- Hi-Tech PICC int is 16-bits

Data Type Qualifiers

Modified Integer Types

Qualifiers: unsigned, signed, short and long

Qualified Type	Min	Max	Bits
unsigned char	0	255	8
char, signed char	-128	127	8
unsigned short int	0	65535	16
short int, signed short int	-32768	32767	16
unsigned int	0	65535	16
int, signed int	-32768	32767	16
unsigned long int	0	2 ³² -1	32
long int, signed long int	-2 ³¹	-2 ³¹	32
unsigned long long int	0	2 ⁶⁴ -1	64
<pre>long long int, signed long long int</pre>	-2 ³¹	-2 ³¹	64

Literal Constants

- A literal is a constant, but a constant is not a literal
 - #define MAXINT 32767
 - const int MAXINT = 32767;
 - Constants are labels that represent a literal
 - Literals are values, often assigned to symbolic constants and variables
- Literals or Literal Constants
 - Are "hard coded" values
 - May be numbers, characters, or strings
 - May be represented in a number of formats (decimal, hexadecimal, binary, character, etc.)
 - Always represent the same value (5 always represents the quantity five)

Literal Constants

```
Example
unsigned int a;
unsigned int c;
#define b 2 Literal
void main(void)
  a = 5; Literal
  c = a + b;
  printf("a=%d, b=%d, c=%d\n", a, b, c);
```


Using IDE

MPLAB C18 Directory

Structure

MPLAB® C18 DIRECTORY STRUCTURE

- MPLAB C18 can be installed anywhere on the PC. Its default installation directory is the C:\mcc18 folder.
- MPLAB IDE should be installed on the PC prior to installing MPLAB C18.

h: Contains the header files for the standard C library and the processor-specific libraries for the supported PICmicro® MCUs.

lib: Contains the standard C library (clib.lib or clib_e.lib), the processor-specific libraries (p18xxxx.lib or p18xxxx_e.lib, where xxxx is the specific device number) and the start-up modules (c018.o, c018_e.o, c018i.o, c018i_e.o, c018iz.o, c018iz_e.o).

Ikr: Contains the linker script files for use with MPLAB C18.

mpasm: Contains the MPASM assembler and the assembly header files for the devices supported by MPLAB C18 (p18xxxx.inc).

LANGUAGE TOOLS EXECUTION

FLOW

Installation Notes for MCC 18

Make sure executable file locations are properly assigned

MPASM Assembler should point to the assembler executable, MPASMWIN.exe, under "Location". If it does not, enter or browse to the executable location, which is by default:

C:\mcc18\mpasm\MPASMWIN.exe

MPLAB C18 C Compiler should point to the compiler executable, mcc18.exe, under "Location". If it does not, enter or browse to the executable location, which is by default:

C:\mcc18\bin\mcc18.exe

MPLINK Object Linker should point to the linker executable, MPLink. exe, under "Location". If it does not, enter or browse to the executable location, which is by default:

C:\mcc18\bin\MPLink.exe

MPLIB Librarian should point to the library executable, MPLib.exe, under "Location". If it does not, enter or browse to the executable location, which is by default:

C:\mcc18\bin\MPLib.exe

Setting up the IDE in MPLAB

- 1. Under the "Configure" label on the menu bar, select "Select Device" from the dropdown menu and choose the microcontroller for the project.
- 2. Under the "Project" label on the menu bar, select "Project Wizard" from the dropdown menu and again select the microcontroller for the project.
- 3. In Step 2 of the project wizard, select the "Microchip C18 Toolsuite" and click next.

 The paths are all correct of the C18 compiler is installed properly.
- 4. Enter a name for the project and a directory and then click on next.

Installing C18 Compiler

Program Examples

- Make and Build the project
- If you are using standard outputs:
 - Select Debugger>Settings and click on the **Uart1 IO** tab. The box marked
 - Enable Uart1 IO should be checked, and the Output should be set to Window
- Select large code model

Example

#pragma is
Directive
instructing the
compiler
program —
indicating the
setup for
configuration
bits

```
#pragma config FOSC = INTIO67, FCMEN = OFF, IESO = OFF
 // CONFIG1H
#pragma config PWRT = OFF, BOREN = SBORDIS, BORV = 30
 // CONFIG2L
#pragma config WDTEN = OFF, WDTPS = 32768
 // CONFIG2H
#pragma config MCLRE = ON, LPT1OSC = OFF, PBADEN = ON, CCP2MX = PORTC
 // CONFIGSH
#pragma config STVREN = ON, LVP = OFF, XINST = OFF
 // CONFIG4L
#pragma config CPO = OFF, CP1 = OFF, CP2 = OFF, CP3 = OFF
 // CONFIGSL
#pragma config CPB = OFF, CPD = OFF
 // CONFIGSH
#pragma config WRT0 = OFF, WRT1 = OFF, WRT2 = OFF, WRT3 = OFF
 // CONFIG6L
#pragma config WRTB = OFF, WRTC = OFF, WRTD = OFF
 // CONFIG6H
#pragma config EBTRO = OFF, EBTR1 = OFF, EBTR2 = OFF, EBTR3 = OFF
 // CONFIG7L
#pragma config EBTRB = OFF
 // CONFIG7H
#include "pl8f46k20.h"
#include "delays.h"
#pragma udata // declare statically allocated uninitialized variables
unsigned char LED Number; // 8-bit variable
// declare constant data in program memory starting at address 0x180
#pragma romdata Lesson3 Table = 0x180
const rom unsigned char LED_LookupTable[8] = {0x01, 0x02, 0x04, 0x08,
 0x10, 0x20, 0x40, 0x80);
#pragma code
 // declare executable instructions
void main (void)
```

Configuration Bits

Modified for PIC18F4xK20

#pragma is used to declare directive; Config directive allows configuring MCU operating modes; device dependent

```
/** C O N F I G U R A T I O N B I T S ****************************/
#pragma config FOSC = INTIO67, FCMEN = OFF, IESO = OFF
 // CONFIG1H
#pragma config PWRT = OFF, BOREN = SBORDIS, BORV = 30
 // CONFIG2L
#pragma config WDTEN = OFF, WDTPS = 32768
 // CONFIG2H
#pragma config MCLRE = ON, LPT1OSC = OFF, PBADEN = ON, CCP2MX = PORTC
 // CONFIGSH
#pragma config STVREN = ON, LVP = OFF, XINST = OFF
 // CONFIG4L
#pragma config CPO = OFF, CP1 = OFF, CP2 = OFF, CP3 = OFF
 // CONFIGSL
#pragma config CPB = OFF, CPD = OFF
 // CONFIGSH
#pragma config WRTO = OFF, WRT1 = OFF, WRT2 = OFF, WRT3 = OFF
 // CONFIG6L
#pragma config WRTB = OFF, WRTC = OFF, WRTD = OFF
 // CONFIG6H
#pragma config EBTRO = OFF, EBTR1 = OFF, EBTR2 = OFF, EBTR3 = OFF
 // CONFIG7L
#pragma config EBTRB = OFF
 // CONFIG7H
```

Configuration Bits Configuration Bits set in code. Address Category Value Setting 300001 08 Oscillator Selection bits Internal oscillator block, port function on RA6 and RA7 Fail-Safe Clock Monitor Enable bit Disabled 1MHz Internal/External Oscillator Switchover bit Disabled 300002 07 Power-up Timer Enable bit Disabled Brown-out Peget Frob! out Peset enabled in hardware only (SBOREN is disabled VBOR set to 3.0 V nominal Brown Out Reset Voltage bits 300003 Watchdog Timer Enable bit Disabled Watchdog Timer Postscale Select bits 1:32768 300005 CCP2 MUX bic CCP2 input/output is multiplexed with RC1 PORTB A/D Enable bit Enabled

Other #pragma Uses Modified for PIC18F4xK20

- Two directives can be used to allocate data in specific RAM address
 - udata: uninitialized data is stored anywhere in the file register space
 - :idata Initialized data in file registers before the program execution begins

```
#pragma udata mysection = 0x300
unsigned char LED_Number; // 8-bit variable
unsigned int AnotherVariable;
```

In the RAM starting with 0x300 we <u>reserve</u> space for mysection and all the variables defined after that)

Other #pragma Uses Modified for PIC18F4xK20

- Two directives defining program memory sections:
 - code: is used to compile all the subsequent instructions into the program memory space
 - For example: #pragma code main = 0x3A14 // Indicates the MAIN program starts from location 0x3A14
 - romdata: data stored in the program memory

Other #pragma Uses Modified for PIC18F4xK20

```
#pragma udata start storing = 0x300
unsigned char random values stored[100]; // save the last 100 random numbers
///// Storing values in ROM - Not accessible when the program starts
#pragma romdata storing in rom = 0x4000
rom char rom string[] = "These are the saved values:";
//rom char random values stored[100];
 ogram Memory
  Address
 04
 02
 06
 OC.
 OE
 00
 OA
 ASCII
 FFFF FFFF
 3FEO
 FFFF
 FFFF
 FFFF
 FFFF
 FFFF
 FFFF
 FFFF FFFF
 3FFO
 FFFF
 FFFF
 FFFF
 FFFF
 FFFF
 FFFF
 6854 7365 2065 7261
 6874
 4000
 2065
 2065
 6173
 These ar e the sa
 4010
 6576 2064 6176 756C
 73 65
 OO3A FFFF FFFF
 ved valu es:....
 File Registers
 02
 03
 04 | 05
 06
 07
 08 l
 09
 OA
 oc l
 OD
 OE 
 Address
 OF
 00
 01
 OB
 ASCII
 2 DO
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 2 E O
 00 00 00
 00 00
 00
 00
 00 00
 00
 00
 00
 00
 00
 00
 00 00
 00
 2 F O
 00
 00
 After executing the program
 300
 00
 00
 310
 nn
```

```
Example /*
* This is example 1 from "Getting Started with MPLAB C18".
#include <p18cxxx.h> /* for TRISB and PORTB declarations */
/* Set configuration bits for use with ICD2 / PICDEM2 PLUS Demo Board:
* - set HS oscillator
* - disable watchdog timer
* - disable low voltage programming
#pragma config OSC = HS
#pragma config WDT = OFF
#pragma config LVP = OFF
int counter;
void main (void)
  counter = 1:
  TRISB = 0;
 /* configure PORTB for output */
  while (counter <= 15)
 PORTB = counter; /* display value of 'counter' on the LEDs */
 counter++;
```


Due to end of the loop (BRANCH)

Another Example

```
#i.clude <pl8cxxx.h>
 //include port specifications
#i clude <delays.h>
 nclude time delays
 void main (void)
 - set HS oscillator
 ADCON1 = 0x7F;
 - disable watchdog timer
 - disable low voltage programming
#pragma config OSC = HS
 TRISB = 0;
#pragma config WDT = OFF
 TRISA = 0xFF;
#pragma config LVP = OFF
 PORTB = 0;
// *********** DATA MEMORY VARIABLES
 while ( 1 )
int counter:
#define MSEC Delay1KTCYx(1)
 // MSEC = 1 millisecond
```

Basic idea:

Initially RA4 is one
When switch is pressed RA4 =0
Then RA & 16 = 0 → Start Counting
& display the number on PORTB

```
// *************** MAIN PROGRAM ********
 // configure PORTS A and B as digital
 // this might need to be changed depending
 // on the microcontroller version.
 // configure PORTB for output
 // configure PORTA for input
 // LEDs off
 // program infinite loop
 // initialize counter
 counter = 0;
 while ( ( PORTA 4 16 ) == 0 ) // while pushbutton is down
 MSEC:
 // wait 1 msec
 counter++;
 if ( counter == 1000 )
 // 1 second
 PORTB++;
 counter = 0;
 Note: 16d = 0x10
```

Assume using 4MHz internal clock
(250 nsec)→ one instruction cycle is 1 usec
Delay1KTCYx(1)→ Delay of 1000 instruction cycles
Delay100TCYx(10)→ Delay of 1000 instruction cycles

Another Example

```
// ************* MAIN PROGRAM ********
void main (void)
 ADCON1 = 0x7F;
 // configure PORTS A and B as digital
 // this might need to be changed depending
 on the microcontroller version.
 TRISB = 0:
 // configure PORTB for output
 TRISA = 0xFF;
 // configure PORTA for input
 PORTB = 0;
 // LEDs off
 while ( 1 )
 // program infinite loop
 // initial re counter
 ( ( PORTA 4 16 ) == 0 )
 // while pushbutton is down
 MSEC:
 // wait l msec
 counter++;
 if ( counter == 1000 )
 // 1 second
 PORTB++;
 counter = 0;
 Alternatively, we could have:
 → While (PORTAbits.RA4 == 0)
```

Time Delay Functions

Function	Example	Note
Delay1TCY	Delay1TCY();	Inserts a single NOP instruction into the program
Delay10TCYx	Delay10TCYx(10);	Inserts 100 instruction cycles (number must be between 0 and 255) (0 causes a delay of causes 2560)
Delay100TCYx	Delay100TCYx(10);	Inserts 1000 instruction cycles (number must be between 0 and 255) (0 causes a delay of 25,600)
Delay1KTCYx	Delay1KTCYx(3);	Inserts 3000 instruction cycles (number must be between 0 and 255) (0 causes a delay of 256,000)
Delay10KTCYx	Delay10KTCYx(20);	Inserts 20,000 instruction cycles (number must be between 0 and 255) (0 causes a delay of 2,560,000)

Random Number Generator


```
void main (void)
 ADCON1 = 0x7F:
 // configure PORTS A and B as digital
 // this might need to be changed depending
 // on the microcontroller version.
 TRISB = 0;
 // configure PORTB for output
 TRISA = OxFF:
 // configure PORTA for input
 PORTB = 0;
 // LEDs off
 seed = 1:
 // self generated random number
 while (1)
 // repeat forever
 while ( PORTAbits.RA4 == 0 ) // while pushbutton is down
 seed++;
 // if seed hits 10
 if ( seed == 10 )
 seed = 1;
 PORTB = seed;
```

Display a random number when RA4 is pressed Random number will be between 0-9

Random Number Generator Modified for PIC18F4xK20

```
int seed;
void main (void)
 TRISD = 0b00000000; // PORTD bits 7:0 are all outputs (0)
 INTCON2bits.RBPU = 0; // enable PORTB internal pullups
 WPUBbits.WPUB0 = 1; // enable pull up on RB0
 ANSELH = 0x00; // AN8-12 are digital inputs (AN12 on RB0)
 TRISBbits.TRISB0 = 1; // PORTB bit 0
 // (connected to switch) is input (1)
 TRISB=0xFF;
 PORTD=0:
 seed = 1:
 while (1)
 while (PORTBbits.RB0 == 0)
 seed++;
 if (seed == 10)
 seed = 1:
 PORTD = seed;
```


We can also use RAND()

```
#include <p18cxxx.h>
#include <delays.h>
#include <stdlib.h>
/* Set configuration bits
* - set HS oscillator
* - disable watchdog timer
* - disable low voltage programming
#pragma config OSC = HS
#pragma config WDT = OFF
#pragma config LVP = OFF
void main (void)
 ADCON1 = 0x7F;
 // configure PORTS A and B as digital
 this might need to be changed depending
 on the microcontroller version.
 TRISB = 0;
 // configure PORTB for output
 PORTR = 0:
 // LEDs off
 // Sets the seed of the random number
 srand(1);
 while (1)
 // repeat forever
 Delay10KTCYx(50);
 wait 1/2 second
 Misplay a random number
 PORTB = rand();
 // rand() returns a random value
```

Random Number Generator Modified for PIC18F4xK20

```
#include "p18f46k20.h"
#include <stdio.h>
void main (void)
 TRISD = 0b000000000;
 // PORTD bits 7:0 are all outputs (0)
 INTCON2bits.RBPU = 0;
 // enable PORTB internal pullups
 // enable pull up on RB0
 WPUBbits.WPUB0 = 1;
 ANSELH = 0x00;
 // AN8-12 are digital inputs (AN12 on RB0)
 // PORTB bit 0 (connected to switch) is input (1)
 TRISBbits.TRISB0 = 1;
 // seed the random number
 srand(1);
 TRISB=0xFF;
 PORTD=0;
 while (1)
 while (PORTBbits.RB0 == 0)
 {
 Delay10KTCYx(50); // wait 1/2 second
 PORTD = rand();
 // display a random number
```

Common Conversion Functions in <stdlib.h>

Function	Example	Note
atob	atob(buffer)	Converts the number from string form in buffer; returned as a byte signed number (+127 to -128)
atof	atof(buffer)	Converts the number from string form in buffer; returned as a floating point number
atoi	atoi(buffer)	Converts the number from string form in buffer; returned as a 16-bit signed integer (+ 32,767 to -32, 768)
atol	atol(buffer)	Converts the number form string format in buffer; returned as a 32-bit signed integer (+ 2, 147, 483, 647 to – 2, 417, 483, 648)
btoa	btoa(num, buffer)	Converts the signed byte into a string stored at buffer
itoa	itoa(num, buffer)	Converts the signed 16-bit integer to a string stored at buffer
Itol	itol(num, buffer)	Converts the 32-bit signed integer to a string stored at buffer
rand	rand()	Returns a 16 bit random number (0 to 32, 767)
srand	srand(seed)	Sets the seed values to 16-bit integer seed
tolower	tolower(letter)	Converts byte-sized character letter from uppercase; returned as lowercase
toupper	toupper(letter)	Converts byte-sized character letter from lowercase, returns uppercase
ultoa	ultoa(num, buffer)	Same as itol, except num is unsigned

The C Library Reference Guide http://www.acm.uiuc.edu/webmonkeys/book/c_guide/

Cool Example....

Generating various patterns on PORTD

```
#include <delays.h>
#include <p18F8720.h>
unsigned rom char led_tab [] = {0x00,0xFF,0x00,0xFF,0x00,0xFF,0x00,0xFF,
 Ox7F,OxBF,OxDF,OxEF,OxF7,OxFB,OxFD,OxFE,
 0x7F,0xBF,0xDF,0xEF,0xF7,0xFB,0xFD,0xFE,
 0x7F,0xBF,0xDF,0xEF,0xF7,0xFB,0xFD,0xFE,
 Ox7F,OxBF,OxDF,OxEF,OxF7,OxFB,OxFD,OxFE,
 0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F,
 OxFE,OxFD,OxFB,OxF7,OxEF,OxDF,OxBF,Ox7F,
 OxFE,OxFD,OxFB,OxF7,OxEF,OxDF,OxBF,Ox7F,
 OxFE, OxFD, OxFB, OxF7, OxEF, OxDF, OxBF, Ox7F,
 0x7E,0xFF,0x7E,0xFF,0x7E,0xFF,0xFF,
 OxBD, OxFF, OxBD, OxFF, OxBD, OxFF, OxBD, OxFF,
 OxDB,OxFF,OxDB,OxFF,OxDB,OxFF,OxDB,OxFF,
 OxE7,OxFF,OxE7,OxFF,OxE7,OxFF,OxE7,OxFF,
 OxE7,OxFF,OxE7,OxFF,OxE7,OxFF,OxE7,OxFF,
 OxDB,OxFF,OxDB,OxFF,OxDB,OxFF,OxDB,OxFF,
 OxBD,OxFF,OxBD,OxFF,OxBD,OxFF,
 Ox7E,OxFF,Ox7E,OxFF,Ox7E,OxFF,Ox7E,OxFF};
void main (void)
 unsigned char i;
 TRISD = 0x00; /* configure PORTB for output */
 while (1) {
 for (i = 0; i < 136; i++) {
 PORTD = led_tab[i]; /* output a new LED pattern */
 Delay 10KTCYx(200)); /* stay for about half a second */
```

Function	Example	Note	
memchr memchrpgm memcmp memcmppgm	memchr (area51, 'a', 23) memchrpgm (area1, 65, 5) memcmp (area1, area2, 4) memcmppgm (area3, area4, 2)	Search the first 23 bytes of area51 for an 'a' Search the first 5 bytes of area1 for a 65 (if found, a pointer is returned to the character; if not, a null is returned) Compare area1 with area2 for 4 bytes Compare program memory area3 with program memory area4 for 2 bytes	
memcmppgm2ram memcmpram2pgm	memcmppgm2ram (a1, a2, 5) memcmpram2pgm (a3, a4, 6)	Compare a1 with program memory a2 for 5 bytes Compare program memory a3 with a4 for 6 bytes (returns <0 is first less than second returns ==0 if strings are equal returns >0 if first string is greater than second string)	
memcpy memcpypgm	memcpy (a1, a2, 4) memcpypgm (a3, a4, 5)	Copies from a2 to a1 for 4 bytes Copies program memory a4 to program memory a3 for 5 bytes	
memcpypgm2ram memcpyram2pgm	memcpypgm2ram (a5, a6, 7) memcpyram2pgm (a7, a8, 2)	Copies program memory a6 to a5 for 7 bytes Copies a8 to program memory a7 for 2 bytes	
memmove memmovepgm memmovepgm2ram memmoveram2pgm	memmove (a1, a2, 3) memmovepgm (a3, a4, 3) memmovepgm2ram (d, e, 3) memmoveram2pgm (f, g, 45)	Same as memcpy except overlapping regions are allowed Read the string	
strcat strcatpgm strcatpgm2ram strcatram2pgm	strcat (str1, str2) strcatpgm (str3, str4) strcatpgmram (str5, str6) strcatpgmram (str3, str4)	Append str1 with str2 Append str3 in the program memory with str4 Append str5 with program memory string str6 Same as strcatpgm	
strchr strchrpgm	strchr (str1, 'a') strchrpgm (str2, '0')	Find the first letter a in str1 ' Find the first zero in str2	
strcmp strcmppgm strcmppgm2ram strcmpram2pgm	strcmp (str1, str2) strcmppgm (str3, str4) strcmppgmram (str5, str6) strcmprampgm (str3, str4)	Compares str1 to str2 Compares str3 in program memory to program memory str4 Compares str5 to program memory str6 Compares program memory str3 to str4 (returns >0 if first string is less than second string returns == 0 if strings are equal returns <0 if first string is greater then second string)	

Copy data from program memory to data memory

Function	Description
memcpypgm2ram	Copy a buffer from ROM to RAM
memmovepgm2ram	Copy a buffer from ROM to RAM
strcatpgm2ram	Append a copy of the source string located in ROM to the end of the destination string located in RAM
strcpypgm2ram	Copy a string from RAM to ROM
strncatpgm2ram	Append a specified number of characters from the source string located in ROM to the end of the destination string located in RAM
strncpypgm2ram	Copy characters from the source string located in ROM to the destination string located in RAM

Example of <string.h> and <stlib.h>

Using strlen() and atob()

```
char buffer[]= "The time is 8 o'clock";
 char hour:
 File Register
 int a:
 20 74 69 6D 65 20 69 73 20 38 20 6F 27
 FOO
 F10
 00 E2 11 00 00 00 00 00 20 00 00 clock.......
void main (void)
 15 OC O FE FF 00 00 00 00 00 00 00 00 00 00
 F20
 The program finds a number in the string
 Note: atob is defined in the stdlib.h table
 for (a = 0; a < strlen(buffer); a++)</pre>
 //printf ("a value is %d \n", a);
 if (buffer[a] >= '0' && buffer[a] <= '9')</pre>
 //printf ("the buffer value %s \n", buffer[a]);
 break;
 hour = atob (buffer + a);
```

Using ROM directives

Rom directive \rightarrow tell the compiler to place data in program memory rom near char lookUpTable[][20] =

```
Near ROM → 16-bit address
```

Far ROM → 21-bit address

NEAR and FAR determine the address size in ROM (16 or 21 bit);

Read the handout!

"my first message", "my second message", "my third message", }; // data memory data char buffer [20]; Second row void main (void) strcpypgm2ram (buffer, lookUpTable[1]); 796D 6620 7269 7473 6D2/0 .[...mv first m 0000 796D 7320 6265 0000 essage.. ..my sec

Program memory

```
OAOO
 5B1A
 D7BF
 0012
OOBO
 7365
 6567
 7373
 6761 0065
 0000
 796D
00C0
 6E6F
 2064
 656D
 ond mess age...my
OODO
 7420
 6968
 6472
 6D2O
 7365
 6173
 6567
 0000
 third m essage.
```

File register

```
FOO
 6D 79
 65 63 6F 6E 64 20 6D
 65
 73
 73
 20
 73
 61
 67
F10
 65 00
 00 00 00 00 00
 00 00 00
 00 00
 00
 00
 00
 00
```


Example of using Math Functions

```
Math function uses significant amount of
float Fr[10]:
float L=1.0e-3:
 ■ Memory Usage Gauge
 memory
float C=1.0e-6;
 Use <math.h>
float mysqrtbuff;
void main (void)
 2021
 int a:
 Program Memory
 Data Memory
 Total: 32768
 Total: 3936
 for (a = 0; a < 10; a++)
 Memory Usage with math.h
 Fr[a] = 1 / (6.2831853 * sqrt (L * C));
 mysqrtbuff = sqrt (L * C);
```

L += 1.0e-6; // inductor value from lmH to 10mH

364

Verifying the Results

Note: Without math.h the program does compile!

However, correct results cannot be achieved!

Understanding Data Storage Using C18 C compiler-Example

Answer the following questions (LAB):

- 1- where is mydata stored? Which register?
- 2- Where is Z variable located at?
- 3- Where is e variable located at?
- 4- where is midata?
- 5- where does the main program start at?

```
#pragma code main = 0x50

rom near char midata[] = "HOLA";
unsigned char e;


void main(void)
{
 unsigned char mydata[] = "HELLO";
 unsigned char z;

 TRISD = 0;
 e = 9;
 for (z=0; z<5; z++)
 PORTD = mydata[z];
}</pre>
```

Program: Second_C

Passing Parameters

Between C and ASM Codes

(Refer to Example Code: passing_parameters.c)

References

- Microchip.com
- Brey chapter 5
- Huang