

AN657

Decoding Infrared Remote Controls Using a PIC16C5X Microcontroller

Author: William G. Grimm Consultant

INTRODUCTION

For many years the consumer electronics industry has been employing infrared remote controls for the control of televisions, VCR's, and cable boxes. This same technology has recently started to appear in industrial applications to eliminate keypads.

Decoding most of the infrared signals can be easily handled by PIC16C5X microcontrollers. This application note describes how this decoding may be done.

The only mandatory hardware for decoding IR signals is an infrared receiver. The use of two types is described here. Both are modular types used often by the consumer electronics industry. The first type responds to infrared signals modulated at about 40 kHz. The second responds to non-modulated infrared pulses and has a restricted range. The hardware costs of each approach will be less than two dollars.

Three PIC16C5X application programs are described, and instructions on how they can be used to create an algorithm that can decode just about any remote control signal. Each PIC16C5X application program represents a step in mapping out a pre-existing infrared format. The final application is a fully implemented example of decoding and interpreting the infrared signals of a type of Teknika TV remote.

THE THREE LAYERS OF AN INFRARED SIGNAL

The typical infrared signal used by remote controls has three layers. The names used for these layers has not been standardized. In this application note they are called the infrared, the modulation, and the serial data.

The infrared layer is the means of transmission. Infrared is light whose wavelength is too long to see. Although you cannot see the infrared beam, it behaves the same as light, so if you cannot see the target device, you cannot control it with an infrared signal. To control around corners or through opaque materials, RF, usually UHF signals are used. Although this application note does not further mention RF, much of what is presented here can be used with an RF transmission medium.

The modulation layer refers to the fact that each burst of infrared signal is often modulated at a frequency between 32.75 kHz and 56.8 kHz. This is done to diminish the effects of ambient light. This layer, however, is optional. Some infrared formats do not modulate their outputs, sending pulses of unmodulated infrared light instead. This is done to extend the remote control's battery life and to reduce the cost of the remote control device.

The serial data layer has the information containing a command. This is typically coded in the lengths of infrared bursts or in the lengths of gaps between infrared bursts. A long gap or burst is interpreted as a '1', a short gap or burst is interpreted as a '0'.

HARDWARE DESCRIPTION

The schematic in Figure 1 shows a tool that can be made to aid development of infrared receiver code. The schematic consists of a PIC16C57 connected to one of two available infrared receivers. One receiver is for non-modulated signals, the other for modulated signals. Modulated receivers are available from Sharp and LiteOn, part numbers GP1U521Y and LT-1060 respectively. The non-modulated type is available from Quality Technologies part number QSE157QT.

The choice of the PIC16C57 is not indicative of the processing power required for decoding. Typical IR receiver code can fit into less than half the ROM space available in a PIC16C54, and uses four RAM locations. The choice of a PIC16C57 in this case was driven by the need to store a lot of signal lengths for later reading.

A ceramic resonator clocks the PIC16C57. It will give adequate frequency accuracy to determine pulse and gap lengths. A RC network does not usually have adequate accuracy.

A button is available for resetting the PIC16C57, and four jumpers are provided to control the application start-up. The two digit display is multiplexed and driven through Q1 and Q2.

Three octal switches are used as inputs to control the OPTION register and which file is displayed.

The whole circuit derives its power from a 9V, 200 mA wall mounted supply. U1 regulates the 9V down to 5V for the PIC16C57 and associated circuitry.

DESCRIPTION OF SOFTWARE TO AID DEVELOPMENT

This application uses four different firmware files. IRMAIN.ASM controls the selection of the three application files. The first file is MEASURE.ASM which stores the infrared burst and gap lengths into memory and allows playback of that information. IR6121.ASM decodes NEC6121 infrared format and displays the received codes on the LED display. The final file, TECNICKA.ASM, shows the final firmware for decoding the infrared format for a Teknika Television.

IRMAIN.ASM

The firmware listed includes three applications that will aid in designing an infrared control system. IRMAIN. ASM reads jumpers 1 and 2 and directs program flow after reset to one of the three applications. Having no jumper in 2 will direct program flow to MEASURE. ASM. A jumper in 2 only will direct program flow to IR6121. ASM. Jumpers in both 1 and 2 will direct program flow to TEKNIKA. ASM. Jumpers 3 and 4 are not used.

FIGURE 2: IRMAIN FLOWCHART

MEASURE.ASM

This is the most basic and most useful of the three applications. This program stores the infrared burst and gap lengths into memory, allowing playback of the measurements through the two digit display. It allows external control of the OPTION register also, through SW1. The setting of SW1 is read directly into the OPTION register prescaler value for TMR0. If SW1 is changed during program operation, the PIC16C57 resets.

Upon start-up a "hyphen" will be displayed in the left digit space until the infrared input settles to the dark logic indicating that the unit is ready to receive an infrared signal.

As an infrared signal comes in, the lengths of bursts of infrared, and the lengths of gaps between burst are stored in consecutive file locations until all four pages of the PIC16C57's memory files are filled. If a jumper had been in 1, the program throws away the first 32 pulse and gap lengths and starts storing pulse and gap lengths with the thirty third pulse length. This allows the decoding of very long formats.

When all four pages of file memory are filled with pulse and gap lengths, a number and decimal point are displayed. The decimal point indicates that the unit is done reading. The number is a gap or pulse length. SW2 and SW3 control the time sequence of the pulse or gap length displayed. These are in octal with SW3 being the more significant digit.

FIGURE 3: MEASURE.ASM FLOWCHART 1/8 MEASURE No second elapsed? Yes ls 1 No Closed? Read Option SW1 Yes switch Load TR_Count with delay Option Yes switch changed? No Read Option SW SW2 Program Option SW1 Read SW 2 & 3 Register SW3 Calculate file to be Read Receiver IR displayed Convert value No Dark 8 ms? in file to digits for display Yes Is reading complete? No Read Receiver Yes Calculate time File Display digit Yes Receiver Yes duration using registers not now being changed? subtraction full? displayed Store in File No No Set All Done Flag Read TMR0 TMR0 No Overflow? Yes Reload TMR0 Increment Timer

IR6121.ASM

This is an example of the next stage in development. It uses the IR receiver, PIC16C57 clock frequency, OPTION prescaler value and characteristic time length constants that were found after using MEASURE.ASM with an infrared remote control based on the NEC6121 infrared controller[1]. The resulting algorithm is able to decode the infrared bit stream and display it as four bytes on the two digit display. The bytes are switched using SW1 (changing it will not cause this application to reset). From it, or such a program customized to your particular remote control, a list can be made of how each button on a remote control resolves to a set of bytes in memory. This allows the creation of a button lookup table.

FIGURE 4: 1/4 SECOND CHORES

FIGURE 5: IR6121.ASM FLOWCHART

TEKNIKA.ASM

This is an example of a finished product. This program fully decodes the infrared format of a Teknika Television. When a number is pressed on the remote control it is displayed on the display. When channel up or channel down is pressed, the displayed number increases or decreases.

It incorporates the final step in implementing a remote control decoder, that of cross referencing codes to button numbers. The algorithm will only respond if the first two bytes are 14h and EBh, the characteristic of this type of Teknika television. Byte 3 and byte 4 are checked to see if they are complements. If so, byte 3 is sent through a lookup table to determine which button the received byte corresponds to, then the appropriate action is taken. The lookup table was made by using IR6121 and recording byte 3 with the button pressed. Similar tables can be made using other remote controls.

FIGURE 6: TEKNIKA.ASM FLOWCHART

FIGURE 8: TEKCOMMAND FLOWCHART TekRdCommand Is IR_BYTE13 Is IR_BYTE13 Yes No Set Goto ACTIVE_UP = IR_BYTE24? TekIRReset = 13h? Νo ls IR_BYTE13 Set Yes ACTIVE_DOWN = 12h? No TekLogCommand) Goto TekLogCommand Set: KEY_READY HOLD Set HOLD_RCVD IR_BYTE24 = 10 Return IR_BYTE24 = IR_BYTE24 - 1 Use IR_BYTE24 as an index to read table Move Yes table value = IR_BYTE24 IR_BYTE13? into button to be displayed No Is IR_BYTE24 Yes Goto TekLogCommand, = 0?

INSTRUCTIONS ON WRITING AN ALGORITHM TO DECODE IR REMOTES

- To design a system that uses an infrared remote control, the first step is to choose a remote control. Self designed or off the shelf, modulated or unmodulated are the primary technical decisions.
- Once a remote control has been chosen or designed, its modulation frequency, if it has one, must be determined. This controls the kind of hardware used to receive the infrared signal.
- The next step is to determine the time-base of the data, that is, if the pulses and gaps are short or long in reference to the PIC16C57 clock. The OPTION switch, SW1, is used to get optimum length pulse and gap counts from TMR0. This defines the value of the OPTION prescaler.
- Fourth, definition is made as to what, in the format, defines a '1', and what, in the format, defines a '0'. This could be gap counts, pulse counts, or a combination of both.
- Fifth, determination is made of the full length of commands. This enables the determination as to whether a button is being held down or if a new command of the same type as previous is being issued.
- The sixth step requires the writing of code. The code will resolve the gap and pulse lengths and command lengths into bits and bytes. Each button on the remote will decode to a unique series of bits.
- The seventh and final step takes these codes that are received and converts them to button numbers or commands, using a lookup table.

Step 1: Choosing a remote control

Depending on your application, you may choose to have an off the shelf remote control or design one yourself. Typically they have small 4-bit microcontrollers in them, preprogrammed for a serial format. Some companies such as General Instrument sell them as complete units, others such as NEC sell the main component which can be customized by external diodes to not interfere with other applications. It is also possible to program a PIC16C57 to generate a signal that can be sent to an infrared LED for transmission. Yet another approach is to use a programmable remote control to generate any number of infrared formats and use them right off the shelf to control the target device.

Step 2: Determining a modulation frequency

For this and the next step the MEASURE.ASM program will be used. To start out, use the non-modulated receiver and a PIC16C57 running the MEASURE.ASM application. Select 1 on the option selector. Press a but-

ton until the decimal point comes on. Using the jumpers switch through the memorized pulse durations that the PIC16C57 will have stored in its memory.

If all of the reading except the first are below 40h, the infrared format is a modulating one. If half or more of the values show up as 0FFh, then the remote is non-modulating.

Step 3: Determine time-base

If the remote control is modulated, switch to a demodulating IR receiver. With the option selector still at 1, press a button on the remote control again until the decimal point comes on. The series of memorized pulse durations will now probably include a lot of FFh values. If so, move the Option selector up until the values are in the 7h to 1Fh range. The Option selector has the optimum value for the option divisor to be used in the TMR0 register.

To optimize range and reliability, several demodulating receivers may be tried. These are available from Sharp or LiteOn. The modulating frequencies that are presently used are 32.75 kHz, 35.0 kHz, 36.0 kHz, 36.7 kHz, 38 kHz, 39 kHz, 40 kHz, 41.7 kHz, 48 kHz, and 56.8 kHz[2]. The most common are round 40 kHz. The best match for your remote control will give the longest range and most consistent results.

Step 4: Decoding ones and zeros

The next step is to map out the characteristic pulse and gap lengths that represent ones and zeros. By pressing the same button on the remote, write down the series of numbers read by the PIC16C57 running the MEASURE. ASM program. Each odd numbered entry is the duration of a burst of IR from the remote control. Each even numbered entry is the duration of a gap between bursts of infrared. The lengths of these gaps and bursts define ones and zeros. Their order will depend on which button is pressed. Once the characteristic lengths have been discovered for a one and a zero, an algorithm can then be created with a counter to translate the lengths into ones and zeros.

Step 5: Finding the Command Length

Press the same button again. The command duration can also be found. This is necessary to determine if a button is being held down or a new command of the same type is being issued. Most remote controls repeat the command as long as the button is held down, the repetitions separated by a long dark time, usually 0FFh on an even numbered transition. If no long even numbered counts can be found, consider that some commands can be longer than 64 transitions. The option to delay counting is available for this reason. Insert jumper 1 and MEASURE.ASM will only start storing transition times after the 32nd transition.

Step 6: Translating lengths to bits

Once the characteristic lengths of ones and zeros have been found and the length of the typical command has been found, a program can then be written to decode these lengths to ones and zeros and display them on the two digit display. Also a HOLD flag can be created which will be true as long as the button is being held down. Usually 1/8 second between commands indicates a new command. Use this value to time out HOLD times and times between commands. IR6121.ASM is an example of a program that translates the gap lengths of the NEC6121 format to the four bytes that make up the information in each command.

Step 7: Create a button to code cross reference table

TEKNIKA.ASM implements a lookup table to translate the codes received to the actual button pressed. A counter is loaded with the highest number button that can be pressed, and the code is then looked up and compared with the code that was received. If no match, the counter is decremented until a match is found. When found, the counter then has the button number that was pressed.

Note too, that more checking may be done at this level on some formats, such as having an address, a complement of the code following the code itself for checking.

The result from all of the steps in decoding is that if a button is pressed on a remote control, that button number appears in a PIC16C57 file location. A command such as channel up or channel down will appear as two set flags, one to indicate the command, the other to indicate that it is active, HOLD. From this point the application can access these flags and files to respond appropriately.

REFERENCES

- [1] Infrared Remote Controls ICs; NEC Electronics. August 1991. Literature available 1-800-632-3531.
- [2] Sharp Optoelectronics Data Book, 1991/1992, page 961.

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX A: IRMAIN.ASM

```
MPASM 01.40 Released
 IRMAIN.ASM 10-2-1996 10:24:32
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 00001 TITLE
 "IR Receiver Ap-Note Program Selector V0.02"
 00002;
 00004 ; File Name :
 IRMAIN.ASM
 00006;
 Author: William G. Grimm
 Company: Microchip Technology
 00007 ;
 Revision: V0.02
 00008 ;
 Date: March 28, 1996
 00009;
 Assembler: MPASM version 1.21
 00011 ;
 00013 ; Revision History:
 00014 ;
 00015;
 00016 ;
 V0.01 Original March 28, 1996
 00017 ;
 V0.02 Added the Technika routine March 28, 1996
 00018;
 00019 ;
 00020 ;
 00021 ;**********************************
 00022 ; Assembly options
 00023
 LIST
 P=16C57, r=hex, N=75, C=120, T=ON
 00024;
 00025 ;***********************************
 00026; Required modules:
 00027 ;
 00028 ;
 picreg.equ
 00029 ;
 irundef.asm
 ; undefines constants for include files
 00030 ;
 ; decodes all remotes
 measure.asm
 00031 ;
 ir6121.asm
 ; decodes all 6121 format remotes
 00032
 include "p16c5x.inc"
 00001
 LIST
 00002; P16C5X.INC Standard Header File, Version 3.30 Microchip Tech, Inc.
 LIST
 00033 ;
 00034 ;**********************************
 00035;
 00036;
 00037;
 00039 ; Ceramic resonator or Crystal, 4.000Mhz. If a Prescaler of
 00040 ; 64 (5 in the option register) is used, TMRO will increment every
 00041 ; 64.00 microseconds.
 00042 ; If TMR0 is initially loaded with 131, TMR0 will overflow to 0
 00043 ; in 8.000 milliseconds.
00000083
 00044 MSEC8
 EOU D'131'
 00045 ;***********************************
 00046;
 00047 ;
 SUBTITL "File and Flag definitions."
 00051; file memory location definitions
```

```
00054 ; full byte file memory locations
 00055;
 00056 LEFT_DIGIT
0000000E
 EQU
 OΕ
 ; code to be displayed on left digit
000000F
 00057 RIGHT_DIGIT EQU OF
 ; code to be displayed on right digit
 00058
 00059;
 SUBTITL "Constant definitions."
 00061
 00062 ; **********************************
 00063 ; Definition of program constants
 00064
 SUBTITL "Constant definitions."
 00066 ; Definitions of constants used to configure the ports
0000000F
 00067 A_CONFIG EQU Of
 ; IR input and option dial all inputs
0000003F
 00069 B_CONFIG EQU 03f
 ; PORTB has outputs on bits 6 and 7 for
 00070
 ; the display, bits 0 to 5 are inputs for
 00071
 ; the dials
 00072 ;
0000001E
 00073 C_CONFIG1 EQU 01e
 ; lines 1,2,3, and 4 are input during selection
00000000
 00074 C_CONFIG2 EQU 0
 ; all lines are outputs normally
 00075 ;
 00076 ;***********************************
 00077 ; Definition of program constants
 00078 ;
000000BF
 00079 HIPHEN EQU B'10111111' ; - for display
 00080;
 00081;
 00082 ; DEFINE PORT_A REG FUNCTION:
 00083; BIT # 7 6 5 4 3 2 1 0
 00084 ;-----|-|-|-|-|-|-|
 00085;
 00087 ;
 00088;
 00089;
 00090;
 | | | |
 | --> Unavailable
 00092;
 0 | | | | | | --> Unavailable
 00093;
00000003
 00094 TR
 EQU 3
 ; IR receiver
 00095;
 00096 ; DEFINE PORT_B REG FUNCTION:
 00097; BIT # 7 6 5 4 3 2 1 0
 00098 ;-----|-|-|-|-|-|-|
 |\ |\ |\ |\ |\ |\ |\ Y| --> Right dial bit 0
 00099;
 00100 ;
 00101;
 00102 ;
 00103 ;
 | |Y| | | | --> Left dial bit 2
 00104 ;
 |Y| | | | | --> controls right digit, LOW is on
 Y \mid \cdot \mid \cdot \mid \cdot \mid \cdot \mid \cdot \mid --> controls left digit, LOW is on
 00107; Y = DEFINED AS SHOWN (0/1)
 00108 ;
0000006
 00109 RIGHT_OFF
 EQU 6
00000007
 00110 LEFT_OFF
 EQU 7
 00111 ;
 00112 ; DEFINE PORT_C REG FUNCTION:
 00113 ; BIT # 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
 00114 ;-----|-|-|-|-|-|-|
 0 turns element on
 00116 ;
 00117 ;
```

```
00118;
 | | | | Y | | | | |
 00119 ;
 00120 ;
 | |Y| | | | --> B
 |Y| | | | | --> G
 00121 ;
 Y| | | | | | --> dp
 00122 ;
 00123; Y = DEFINED AS SHOWN (0/1)
 00124 ;
0000001
 00125 SW1
 EOU 1
00000002 00126 SW2
 EQU 2
00000007
 00127 DP
 EQU 7
 00128 ;
 SUBTITL "Display."
 00130
 00132 ; Display handling routines
 00133 ;
 00134 ;-----
 00135 ; LookUpDigit
 00136; Inputs a number, outputs the bit pattern to display that number
 00137 ;-----
0000
 00138 LookUpDigit
0000 0E0F 00139
 andlw 0F
 ; mask off any higher order bits
 addwf PCL,F
0001 01E2 00140
 ; add to create a jump to a return
 76543210
 00141 ;
 ; PORTC line
00142 ; GBFECDA

0002 08C0 00143 retlw B'11000000'

0003 08DB 00144 retlw B'11011011'
 ; element assignment
 ; Zero
 ; 1
0004 0894 00145
 retlw B'10010100'
 ; 2
 retlw B'10011000'
retlw B'10001011'
 ; 3
0005 0898 00146
0006 088B 00147
 retlw B'10101000'
0007 08A8 00148
 retlw B'10100000'
retlw B'11011010'
retlw B'10000000'
0008 08A0 00149
0009 08DA 00150
000A 0880 00151
 retlw B'10001000'
000B 0888 00152
000C 0882 00153
 retlw B'10000010'
000D 08A1 00154
 retlw B'10100001'
 ; b
000E 08B5 00155
 retlw B'10110101'
 ; c
000F 0891 00156
 retlw B'10010001'
 ; д
0010 08A4 00157
 retlw B'10100100'
0011 08A6 00158
 retlw B'10100110'
 00159 ;
 00160 ;-----
 00161 ; UpdateDisplay
 00162; Rotates power to each of the three display digits.
 00163 ;-----
0012
 00164 UpdateDisplay
0012 07C6 00165 btfss PORTB,RIGHT_OFF
 ; Check the right digit
0013 0A19 00166
 goto RightOn
 ; right digit is on now
 00167 ;
 call DisplayOff
0014 091E 00168
 ; turn off all displays, and read PORTC
 00169
 ; inputs if active
0015 020F 00170 movf RIGHT_DIGIT,W 0016 0027 00171 movwf PORTC
 ; Left digit is on, turn on right digit
 ; send right digit out to the port
0017 04C6 00172
 bcf PORTB, RIGHT_OFF
 ; turn on the right digit
0018 0800 00173
 retlw 0
0019
 00174 RightOn
0019 091E 00175 call DisplayOff
 ; turn off all displays, and read PORTC
 00176
 ; inputs if active
 movf LEFT_DIGIT,W
001A 020E 00177
 ; Right digit is on, turn on left digit
 movwf PORTC
001B 0027 00178
 ; send left digit out to the port
001C 04E6 00179
 bcf PORTB, LEFT_OFF
 ; turn on the left digit
001D 0800 00180
 retlw 0
 00181 ;
 00182 ;-----
 00183 ; DisplayOff
```

```
00184 ; Turns off the display at the three transistors
 00185 ;-----
001E
 00186 DisplayOff
001E 05E6 00187
 bsf
 PORTB,LEFT_OFF
 ; turn off the left digit
 bsf PORTB,RIGHT_OFF
 ; turn off the right digit
001F 05C6 00188
0020 0800 00189
 retlw 0
 00190 ;
 00192 ; include files
0200
 200
 00193
 org
0200
 00194 BeginMeasure
 include
 00195
 "measure.asm"
 TITLE
 00001
 "IR Receiver output measurement routine V0.07"
 00002;
 00004 ; File Name :
 MEASURE.ASM
 00006 ;
 Author: William G. Grimm
 00007 ;
 Company: Microchip Technology
 Revision: V0.07
 00008;
 00009;
 March 31, 1996
 Date:
 00010 ;
 Assembler: MPASM version 1.21
 00011;
 00012 ;***********************************
 00013; Revision History:
 00014 ;
 00015 ;
 V0.01 Original January 9, 1995
 00016;
 00017 ;
 00018 ;
 V0.02 Added overflow indication January 12, 1996
 00019 ;
 00020 ;
 V0.03
 Modified to conform to Microchip specifications
 00021 ;
 February 17, 1996
 00022 ;
 00023 ;
 V0.04 Modified for new hardware March 19, 1996
 00024 ;
 00025 ;
 V0.05 Changable option register and delay added
 00026 ;
 March 20, 1996
 00027 ;
 00028 ;
 V0.06
 Added code that creates 1/8 second time out
 00029 ;
 for all options 1 to 7, 0 gets a 1/16 second time out.
 00030;
 March 26, 1996
 00031 ;
 00032 ;
 V0.07 Improved roll over detection for long gaps and pulses
 00033 ;
 March 27, 1996
 00034 ;
 00035; V0.08 Changed to header file March 31, 1996
 00036;
 00037 ;
 V0.09
 Fixed bug that kept jumper 1 from being read
 00038;
 00039;
 00041 ; Assembly options
 P=16C57,r=hex,N=75,C=120,T=ON
 LIST
 00043;
 00044 ;*****************************
 00045;
 00046;
 00047 ;
 00048 ;***********************************
 00049 ;**********************************
 00050;
 SUBTITL "RAM and Flag definitions."
 00054 ; file memory location definitions
```

```
00056;
 00057; full byte file memory locations
 00058;
80000000
 00059 START_COUNT EQU
 0.8
 ; TMRO value at previous IR rcvr transition
 EQU 09
00000009
 00060 TR_COUNT
 ; transition being read
 00061
0000000B 00062 TIMERM
 EQU 0b
 ; Bit5 = 1/4 sec, Bit1 = 16 millisecs.
0000000C 00063 FLAG
 EQU 0c
 ; program flags
DDD00000
 00064 SCALE_RECORD EQU 0d
 ; prescaler value is stored here
 00065; LEFT_DIGIT EQU
 OE ; defined in main routine
 RIGHT_DIGIT EQU
 00066 ;
 ηO
 00067
 ; Files 10h-1fh, 30h-3fh, 50h-5fh, 70h-7fh
 00068
 ; are used to store IR pulse and gap lengths.
 00069;
 00070 ;
 00071;
 00072 ;
 00073 ; DEFINE FLAG REG FUNCTION:
 00074; BIT # 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
 00075 ;-----|-|-|-|-|-|-|
 00076;
 | | | | | | | | | -->
 00077 ;
 | | | | Y | --> Eighth second flag.
 | | | | Y | | --> used for math, TMRO overdue for reload
 00078;
 00079;
 | | | Y | | --> the Value START_COUNT is new
 00080;
 | | | Y | | | | --> measurement has overflowed
 00081 ;
 | |Y| | | | --> Value of last IR bit received.
 00082 ;
 |Y| | | | | --> if set memory is full, stop reading
 00083;
 Y | | | | | | -->
 00084 ;
00000001
 00085 _8TH_SEC
 EQU 1
00000002 00086 OVERDUE
 EQU 2
00000003 00087 NEW_START_COUNT EQU 3
00000004 00088 OVERFLOW
 EOU 4
00000005 00089 LAST IR
 EOU 5
 00090 ALL_DONE
00000006
 EQU 6
 00091;
 00092;
 SUBTITL "Constant definitions."
 00096 ; Definition of program constants
 00097;
 00098 SKIP NUM EOU d'32'
00000020
 ; readings to skip before filing them
00000000
 00099 OPTION_MASK EQU
 B'00000000'; SET UP PRESCALER, WDT on 18msec.
 00100
 ; lowest three bits must be zero to not
 00101
 ; overwrite the prescaler dialed in
 00102
 ; externally
 00103 ;
 SUBTITL "Timer routines."
 00105
 00107 ; Timer servicing routine
 00108; Called every 1.6 to 8 milliseconds this clears the
 00109; watch dog, reloads TMR0
 00110; and keeps track of relative time.
 00111 ;
0200
 00112 ServiceTimerM
 movlw MSEC8
0200 0C83 00113
 ;TMR0 = 8 milliseconds.
0201 01C1 00114
 addwf
 ; Add overflow amount.
 TMR0,W
 movwf TMR0
0202 0021 00115
 ;
0203 0004 00116
 clrwdt
0204 076C 00117
 btfss FLAG, NEW_START_COUNT ; find if measured length is too long
0205 058C 00118
 bsf FLAG,OVERFLOW ; length is too long to measure
0206 046C 00119
 bcf FLAG, NEW_START_COUNT ; set the flag indicating the reload
0207 02AB 00120
 incf TIMERM,F
 ; increment the timer
```

```
0208 090F 00121
 call
 ; get the maximum count
 TimerLookup
 xorwf
0209 018B 00122
 TIMERM, W
 ; see if maximum count is here
020A 0743 00123
 btfss
 STATUS, Z
 ; Is maximum count there?
020B 0800 00124
 retlw
 0
 ; not there return
020C 006B 00125
 clrf
 TIMERM
 ; reset the timer
 FLAG,_8TH_SEC
020D 052C 00126
 bsf
 ; Set the 1/8 sec flag.
020E 0800 00127
 retlw 0
 ; reset and ready for 1/8 sec chores
 00128 ;
020F
 00129 TimerLookup
020F 020D 00130 movf
 SCALE RECORD, W
 ; bring in the record of the option
 andlw
0210 0E07 00131
 7
 ; ensure lookup table is not overjumped
 addwf
0211 01E2 00132
 PCL,F
 ; look up the proper timer overflow
0212 0800 00133
 retlw
 0
 ; this will only get 1/16 sec time out
0213 0800 00134
 retlw 0
 ; option = 1
 retlw b'10000000'
0214 0880 00135
 i option = 2
0215 0840 00136
 retlw b'01000000'
 ; option = 3
 retlw b'00100000'
0216 0820 00137
 ; option = 4
0217 0810 00138
 retlw b'00010000'
 ; option = 5
 ; option = 6
0218 0808 00139
 retlw b'00001000'
0219 0804 00140
 retlw b'00000100'
 ; option = 7
 00141 ;
 00142 ;
 SUBTITL "IR counter."
 00144
 00145 ;
 00146 ;
 00148 ; IR Receiver routines
 00149 ;
 00150 ;-----
 00151 ; ReadReceiver
 00152 ; Second part of the IR receiver. It takes the present count of the
 {\tt 00153} ; {\tt TMR0} and subtracts the count recorded when the receiver output
 00154; went high (START_COUNT) to find the dark pulse duration. In that duration
 00155; will be encoded the 1, 0, HOLD, or attention.
 00156 ;-----
021A
 00157 ReadReceiverHi
021A 05AC 00158 bsf
 FLAG,LAST_IR
 ; record the IR receiver state
 incf
021B 02A9 00159
 TR_COUNT,F
 bsf
021C 0509 00160
 TR_COUNT, 0
 ; Times when IR rcvr is Lo are recorded
 00161
 ; in odd numbered locations
021D 0C3F 00162
 movlw
 3fh
 ; bring in highest valid address in
021E 0189 00163
 xorwf
 TR_COUNT,W
 ; TR_count see if highest count is in
021F 0643 00164
 btfsc
 ; skip if not highest address
 STATUS.Z
0220 05CC 00165
 bsf
 FLAG,ALL_DONE
 00166
 ; set all done flag to stop reading
0221 0A25 00167
 goto TimeIRReceiver
 00168 ;
0222
 00169 ReadReceiverLo
 bcf
0222 04AC 00170
 FLAG,LAST_IR
 ; record the IR value
0223 02A9 00171
 incf
 TR_COUNT, F
0224 0409 00172
 ; Times when IR rcvr is Hi are recorded
 bcf
 TR_COUNT, 0
 00173
 ; in even numbered locations
 00174 ;
 00175
 ; Calc the length of the dark pulse,
 00176
 ; length of time receiver was high.
 ; (placed in START_COUNT)
 00177
0225
 00178 TimeIRReceiver
0225 0208 00179
 movf
 START_COUNT,W
 ; bring in the start measurement
0226 0081 00180
 TMR0,W
 ; subtract the final from the start
 subwf
0227 0028 00181
 movwf
 START_COUNT
 ; gap or pulse length is now in
 00182
 ; START_COUNT, must be checked
0228 0C83 00183
 ; Base number of TMR0 count.
 movlw
 MSEC8
0229 0088 00184
 subwf
 START_COUNT,W
 ; Subtract the base count of TMR0
022A 0603 00185
 btfsc
 STATUS, C
 ; skip the store and toss value if neg.
022B 0028 00186
 movwf
 START_COUNT
 ; value was positive, store
```

```
00187 ;
022C
 00188 MathDone
 btfsc
 ; check to see if in delay
022C 06E9 00189
 TR_COUNT,7
022D 0A3A 00190
 goto
 DoNotStore
 ; do not store the value if in delay
 00191 ;
 00192
 ; format for FSR
022E 0209 00193
 TR_COUNT,W
 movf
 ; Setup place the count will be stored
022F 0E0F 00194
 andlw
 ; reduce to file location
0230 0024 00195
 movwf
 FSR
 ; place file address in FSR
0231 0584 00196
 bsf
 FSR,4
 ; set to place in upper file group
0232 0689 00197
 btfsc
 TR_COUNT, 4
 ; set bank bit 0
0233 05A4 00198
 bsf
 FSR,5
 ; /
0234 06A9 00199
 btfsc
 TR_COUNT,5
 ; set bank bit 1
0235 05C4 00200
 bsf
 FSR,6
 ; /
 00201;
0236 OCFF 00202
 movlw
 Offh
 ; bring in the overflow indication
 btfss
0237 078C 00203
 FLAG, OVERFLOW
 ; skip loading of result if overflowed
0238 0208 00204
 movf
 START_COUNT,W
 ; bring in the measurement
0239 0020 00205
 movwf
 ; store it for display using
 INDF
 00206
 ; indirect addressing
023A
 00207 DoNotStore
023A 0201 00208
 TMR0,W
 ; bring in the count now
 movf
023B 0028 00209
 movwf
 START_COUNT
 ; store it for next time
023C 056C 00210
 bsf
 FLAG, NEW_START_COUNT
 00211
 ; set ind flag that START_COUNT is new.
 00212
 ; this flag is used to determine if the
 00213
 ; pulse has gone on too long to measure
023D 048C 00214
 bcf
 FLAG, OVERFLOW
 ; clear any overflow indication
 00215 ;
023E 0800 00216
 retlw
 Ω
 00217 ;
 00218 ;
 00220; The following code segments are called by the executive
 00221 ; every 1/8 second and every two seconds
 00222 ;
023F
 00223 EighthSecondChores
 ; all that needs doing every 1/8 sec
 00224
 ; can be placed in this subroutine
023F 042C 00225
 FLAG,_8TH_SEC
 ; clear the time out flag
 bcf
 00226;
0240 0246 00227
 comf
 PORTB,W
 ; read the dial settings
 00228
 ; the requested memory location is in W
0241 0024 00229
 movwf
 FSR
 00230
 ; Following formats the FSR to point to
 00231
 ; the selected file w/ the IR pulse
0242 04C4 00232
 bcf
 FSR,6
 ; or gap length
0243 06A4 00233
 btfsc
 FSR,5
 ; move bit 5 to 6
0244 05C4 00234
 FSR,6
 ; if 5 was 1, set 6
 bsf
0245 04A4 00235
 bcf
 FSR,5
0246 0684 00236
 btfsc
 FSR,4
 ; move bit 4 to 5
0247 05A4 00237
 bsf
 FSR,5
 ; if 4 was high, set bit 5 of fsr
0248 0584 00238
 ; Format for FSR, upper bank of bytes
 bsf
 FSR,4
 00239 ;
 bcf STATUS,PA0
bcf STATUS,PA1
0249 04A3 00240
 ; get ready to call from page 1
024A 04C3 00241
 00242 ;
024B 0380 00243
 ; bring in IR measurement to be disp'd
 swapf
 INDF,W
024C 0900 00244
 call
 LookUpDigit
024D 002E 00245
 movwf
 LEFT_DIGIT
 ; display more significant digit
 00246 ;
024E 0200 00247
 ; bring in IR measurement to be disp'd
 movf
 INDF,W
024F 0900 00248
 call
 LookUpDigit
0250 002F
 00249
 RIGHT_DIGIT
 ; display less significant digit
 movwf
 00250;
 00251 if BeginMeasure==200
 ; return the bits to this page
0251 05A3 00252
 bsf
 STATUS, PA0
 ; page 1
```

```
0252 04C3 00253
 bcf
 STATUS PA1
 ; /
 00254 endif
 00255 if BeginMeasure==400
 00256
 bcf
 STATUS, PA0
 ; page 2
 00257
 bsf
 STATUS, PA1
 ; /
 00258 endif
 00259 if BeginMeasure==600
 00260
 bsf
 STATUS, PA0
 ; page 3
 00261
 bsf
 STATUS, PA1
 ; /
 00262 endif
 00263;
0253 0245 00264
 comf
 PORTA, W
 ; bring in the reg'd prescale value
 00265
 ; from the dial, reverse sense
0254 0E07 00266
 andlw
 ; AND w/ highest possible prescale value
0255 018D 00267
 SCALE_RECORD,W
 ; compare the prescale dial setting
 xorwf
 00268
 ; with the original one
0256 0743 00269
 btfss
 STATUS, Z
 ; skip if the same
0257 0A61 00270
 aoto
 StartMeasure
 ; restart the application if different
0258 0AAD 00271
 DoneEighthSecondChores
 goto
 00272 ;
 00273 ;
0259
 00274 ClearRam
 ; clears memory at reset
0259 0024 00275
 movwf
 FSR
 ; place in fsr for indirect addressing.
025A 003F 00276
 ; when zero, memory init is done.
 movwf
 1fh
 00277 MemoryInitLoop
025B 02A4 00278
 incf
 FSR,F
 ; increment to the next memory location
 00279
 ; to be initialized.
025C 0060 00280 clrf
 INDF
 ; clear memory location.
 movf
025D 021F 00281
 1fh,w
 ; Has top memory location zeroed yet?
 btfss
025E 0743 00282
 STATUS, Z
 ; /
025F 0A5B 00283
 MemoryInitLoop
 goto
0260 0800 00284
 retlw
 00285;
 00286;
 00287 ;**************
 Start HERE.
 0261
 00290 StartMeasure
0261 006C 00291
 clrf
 ; Clear out flag bank 1.
 FLAG
 00292 ;
0262 006B 00293
 clrf
 TIMERM
 ; restart the TIMERM at 0
 00294 ;
0263 0069 00295
 clrf
 TR_COUNT
 ; initialize memory counter
 00296 ;
0264 0C0F 00297
 movlw
 Ωf
 ; start zeroing at memory location 10h
0265 0959 00298
 call
 ClearRam
 ; clear the first bank of memory
 00299 ;
0266 OC2F 00300
 movlw
 2f
 ; start zeroing at memory location 10h.
0267 0959 00301
 call
 ClearRam
 ; clear the second bank of memory
 00302 ;
0268 0C4F 00303
 movlw
 4f
 ; start zeroing at memory location 10h
0269 0959 00304
 ; clear the third bank of memory
 call
 ClearRam
 00305 ;
026A 0C6F 00306
 movlw
 ; start zeroing at memory location 10h
026B 0959 00307
 call
 ClearRam
 ; clear the fourth bank of memory
 00308;
026C 0C0F 00309
 ; setup for PORTA, in loop so
 movlw
 A CONFIG
 00310
 ; micocontroller will never forget
026D 0005 00311
 tris
 PORTA
 ; inputs on bit 0.
 B_CONFIG
026E 0C3F
 00312
 movlw
026F 0006 00313
 ; PORTB has outputs on bits 0,6,7;
 tris
 PORTB
 00314
 ; inputs on bits 1, 2, 3, 4, and 5.
 00315 ;
0270 05E6 00316
 ; turn off both digits to read jumpers
 bsf
 PORTB, LEFT_OFF
0271 05C6 00317
 bsf
 PORTB, RIGHT_OFF
0272 OC1E 00318
 movlw
 C_CONFIG1
 ; configuration to read from PORTC
```

```
0273 0007 00319
 tris
 PORTC
 ; configure PORTC to read the bits
0274 OCEO 00320
 movlw
 -(SKIP NUM)
 ; let inputs settle, bring in skip numb
0275 0727 00321
 btfss
 ; skip if jumper 1 is not installed
 PORTC,SW1
0276 0029 00322
 movwf
 TR_COUNT
 ; move the skip number to file pointer
 00323 ;
0277 0C00 00324
 movlw
 C_CONFIG2
 ; bring in config to use PORTC for disp
0278 0007 00325
 ; PORTC is normally all outputs
 tris
 PORTC
 00326 ;
0279 0245 00327
 comf
 PORTA, W
 ; bring in the requested prescale
 00328
 ; value from the dial, reverse sense
027A 0E07 00329
 ; AND w/ highest possible prescale value
 andlw
027B 002D 00330
 ; record the value of the prescaler
 movwf
 SCALE_RECORD
027C 0D00 00331
 iorlw
 OPTION_MASK
 ; Setup prescaler for TMRO, WDT on 18ms.
027D 0002 00332
 option
 ; /
 00333 ;
 00334 ;
027E 0CBF 00335
 movlw
 HIPHEN
 ; Disp that unit waiting for dark cond's
027F 0027 00336
 movwf
 PORTB, RIGHT_OFF ; turn off left digit ; turn on main ;
 PORTC
 ; put the Hiphen on right digit
0280 05E6 00337
 bsf
 bcf
0281 04C6 00338
 00339 ;
0282 0C83 00340
 movlw
 MSEC8
 ; TMR0 = 8 mSEC
0283 0021 00341
 movwf
 TMR0
 00342 ;
0284
 00343 SettlingLoop
 movlw
0284 0C83 00344
 MSEC8
 ; Check for overflow.
0285 0081 00345
 subwf
 TMR0,W
 ; SEE IF TMR0 < MSEC8,
0286 0603 00346
 btfsc
 STATUS, C
 ; If TMR0 < MSEC8, Overflow.
0287 0A84 00347
 goto
 SettlingLoop
 ; No overflow, no carry, loop.
 call
0288 0900 00348
 ServiceTimerM
 ; Keep time and reload time keeper.
0289 0765 00349
 ; IR receiver quiet?
 btfss
 PORTA, IR
028A 006B 00350
 clrf
 TIMERM
 ; not quiet, reset timer
 btfss
028B 072C 00351
 ; Allow out of loop if quiet for 1/8sec
 FLAG,_8TH_SEC
028C 0A84 00352
 goto
 SettlingLoop
 ; not quiet long enough yet
028D 006C 00353
 clrf
 FLAG
 ; re-clear all of the flags
028E 05AC 00354
 ; set the flag, receiver is now hi
 bsf
 FLAG,LAST_IR
 00355 ;
 00356 ;
 movlw
028F 0CBF 00357
 HIPHEN
 ; Display that unit is ready to receive
0290 0027
 00358
 movwf
 PORTC
 ; put the Hiphen on right digit
0291 04E6 00359
 bcf
 PORTB, LEFT_OFF
 ; turn on left digit
0292 05C6 00360
 bsf
 PORTB, RIGHT_OFF
 ; turn OFF right digit
 00361 ;
0293 093A 00362
 call
 DoNotStore
 ; setup timer last read for first read
 00363 ;
 00364 ;******* Main loop Starts here. ********
0294
 00365 Main
 00366;
 00367;
0294
 00368 InnerLoop
0294 07CC 00369
 btfss
 FLAG,ALL_DONE
 ; update display only if memory is full
0295 0A9E 00370
 ; not full, keep reading the IR rcvr
 goto
 CheckIr
0296 04A3 00371
 bcf
 STATUS, PA0
 ; get ready to call from page 1
0297 04C3 00372
 bcf
 STATUS, PA1
 ; /
0298 0912 00373
 UpdateDisplay
 ; rotate power to the next display digit
 call
 00374 ;
 00375 if BeginMeasure==200
 ; return the bits to this page
0299 05A3 00376
 bsf STATUS, PA0
 ; page 1
029A 04C3
 00377
 bcf
 STATUS, PA1
 ; /
 00378 endif
 00379 if BeginMeasure==400
 00380
 bcf
 STATUS, PAO
 ; page 2
 00381
 STATUS, PA1
 ; /
 bsf
 00382 endif
 00383 if BeginMeasure==600
 00384
 bsf
 STATUS, PA0
 ; page 3
```

```
00385
 bsf
 STATUS PA1
 ; /
 00386 endif
029B 07C6 00387
 ; skip if the right digit is off
 btfss
 PORTB,RIGHT_OFF
029C 04E7 00388
 bcf
 PORTC, DP
 ; lite the decimal to show read taken
029D 0AA6 00389
 ReadDone
 ; memory is full, done reading receiver
 goto
 00390 ;
029E
 00391 CheckIr
029E 0665 00392
 btfsc
 PORTA, IR
 ; ?IR receiver not recv'g an IR burst?
029F 06AC 00393
 btfsc
 FLAG,LAST_IR
 ; was it receiving a burst last time?
02A0 02A2 00394
 incf
 PCL,F
 ; Not either, skip next instruction
02A1 091A 00395
 call
 ; Record TMRO value when the lo to hi
 ReadReceiverHi
 00396
 ; transition came from the receiver
 00397 ;
02A2 0765 00398
 btfss
 PORTA, IR
 ; ?IR receiver receiving an IR burst?
 btfss
02A3 07AC 00399
 ; was it not receiving burst last time?
 FLAG,LAST_IR
02A4 02A2 00400
 incf
 PCL,F
 ; Not either skip next instruction
02A5 0922 00401
 call
 ReadReceiverLo
 ; read the new information
 00402 ;
 00403 ReadDone
02A6
 00404 ;
 movlw
02A6 0C83 00405
 MSEC8
 ; Check for overflow.
02A7 0081 00406
 TMR0,W
 ; SEE IF TMR0 < MSEC8,
 subwf
02A8 0603 00407
 btfsc
 STATUS, C
 ; If TMR0 < MSEC8, Overflow.
02A9 0A94 00408
 ; No overflow, no carry, loop.
 goto
 InnerLoop
02AA 0900 00409
 call
 ServiceTimerM
 ; Keep time and reload time keeper.
 00410 ;
02AB 062C 00411
 btfsc
 FLAG,_8TH_SEC
 ; check for 1/8 second time out
02AC 0A3F 00412
 goto
 EighthSecondChores
 00413
 ; anything that needs doing every 1/8sec
 00414
 ; can go in this subroutine
02AD
 00415 DoneEighthSecondChores
 00416 ;
02AD 0A94 00417
 goto
 Main
 00418 ;
 00419 ;
 00420
0400
 00196
 org
 400
0400
 00197 BeginIr6121
 00198 include
 "ir6121.asm"
 TITLE
 00001
 "IR-NEC6121 format Remote Control Detector V0.02"
 00002
 SUBTITL
 "Comments documentation and history"
 00003;
 00005 ; File Name :
 IR6121.ASM
 Author: William G. Grimm
 00007 ;
 00008;
 Company: Microchip Technology
 00009;
 Revision: V0.02
 00010 ;
 Date: February 27, 1996
 00011;
 Assembler: MPASM version 1.21
 00012 ;
 00014; Revision History:
 00015 ;
 00016;
 00017; V0.01 Original February 27, 1996
 00018 ;
 00019; V0.02 Converted to Ap-note format and made into a header
 00020 ;
 file March 28, 1996
 00021 ;***********************************
00000005
 00022 OPTION_CODE EQU B'00000101' ;SET UP PRESCALER, WDT on 18msec.
 00023 ;***********************************
 00024;
 00026 ; file memory location definitions
```

```
00028;
 00029; full byte file memory locations
 ; Bit 5 = 1/4 second, Bit 1 = 16 millisecs.
0000000B
 00031 TIMER
 EQU
 0b
0000000C 00032 TEMP
 EOU
 0c
 ; temporary file storage
 00033;
 0e ; defined in irmain
 00034 ;
 LEFT_DIGIT EQU
 00035; RIGHT_DIGIT EQU
 Of ; defined in irmain
 ; Low to high reading is stored here.
00000011 00036 READ_LH EQU 11
00000012 00037 IR_STATE
 EQU 12
 ; Which bit is coming in.
 ; First byte for collecting inputs. ; Second byte for collecting inputs.
00000013 00038 IR_BYTE13 EQU 13
00000014 00039 IR_BYTE24 EQU 14
 00040 ;

 00000018
 00041 FLAG2
 EQU
 18

 00000019
 00042 FLAG3
 EQU
 19

 0000001A
 00043 C_BYTE_1
 EQU
 1A

 000001B
 00044 C_BYTE_2
 EQU
 1B

 000001C
 00045 DYTE_1
 EQU
 1B

 ; flag bank 2
; flag bank 3
 ; Memory location def's for storing inputs
0000001C 00045 BYTE_1
 EQU 1C
0000001D 00046 BYTE_2
 1D
 EQU
0000001E 00047 BYTE_3
 1E
 EQU
0000001F
 00048 BYTE_4
 EQU
 00049 ;
 00050 ; DEFINE FLAG2 REG FUNCTION:
 00051; BIT # 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
 00052 ;---
 -----|-|-|-|-|-|-|-|
 00054 ;
 00055 ;
 | | | | Y | | --> Most Significant bit of time stamp.
 | \ | \ | \ | \ | \ | \ | \ | \ --> HOLD is active
 00056;
 | | |Y| | | | --> Four bytes have been recv'd ok
 00057;
 \mid \mid Y \mid \mid \mid \mid \mid \mid --> Value of last IR bit received.
 00059;
 |Y| | | | | --> A Valid hold received < 1/4 sec ago.
 Y | | | | | | -->
 00060 ;
 00061; Y = DEFINED AS SHOWN (0/1)
 00062;
00000006 00063 HOLD_RCVD
 EQU 6
00000005 00064 LAST_IR_STATE EQU 5
00000004 00065 KEY_READY
 EQU 4
00000003 00066 HOLD
 EOU 3
00000002
00000001
 00067 STAMP_MSB
 EQU 2
 00068 CMD_PEND
 EQU 1 ; A channel command is pending.
 EQU 0 ; A channel command is ready.
00000000
 00069 CMD_RDY
 00070 ;
 00071 ; DEFINE FLAG3 REG FUNCTION:
 00072; BIT # 7 6 5 4 3 2 1 0
 00073 ;-----|-|-|-|-|-|-|
 00074 ;
 00075 ;
 00076;
 00077 ;
 00078;
 00079 ;
 00080;
 Y | | | | | -->
 00082; Y = DEFINED AS SHOWN (0/1)
 00083;
 00084 ;
00000000
 00085 _4TH_SEC
 EQU 0
00000001
 00086 EIGTH_SEC
 EQU 1
00000002
 EQU 2
 00087 TWO_SEC
 00088;
 SUBTITL "Constant definitions."
 00090
 00092 ; Gap length IR decoding time constants. Values were derived from
 00093 ; successive readings made with MEASURE.ASM
```

```
00094;
000001A
 00095 HOLD MIN
 EQU 1a
 ; Changed from 1e to minimize intermittency.
 EQU 27
 ; Changed from 23 to minimize intermittency.
 00096 HOLD_MAX
 00097 HEAD_MIN
 EQU 38
00000038
 00098 HEAD_MAX
 EOU 48
00000048
0000001F 00099 ONE MAX
 EOU 1f
 EQU 0e
0000000E 00100 ZERO_MAX
 00101;
 00102 ;
 00103;
 SUBTITL "Timer Routines."
 00106 ;**********************************
 00107 ; Timer servicing routine
 00108; Called every 8 milliseconds this clears the
 00109;
 watch dog, reloads the real time clock counter
 00110 ;
 and keeps track of relative time.
 00111 ;
0400
 00112 SvcTimer
0400 0C83 00113 movlw
 MSEC8
 ;TMR0 = 8 milliseconds.
 addwf
0401 01C1 00114
 TMR0,W
 ; Add overflow amount.
0402 0021 00115
 TMR0
 movwf
0403 0004 00116
 clrwdt
0404 03EB 00117
 incfsz TIMER,F
 ; Increment the timer, Skip to two sec
 00118
 ; set up if it rolls over.
0405 0A08 00119
 goto CheckMatch
 ; Go to other possible set ups.
 FLAG3,TWO_SEC
0406 0559 00120
 bsf
 ; Set the 2 second flag.
 00121 ;
0407 0800 00122
 retlw
 0
 ; sync serviced.
 ; 1/8 and 1/4 sec flags are staggered
0408
 00123 CheckMatch
 00124
 ; for more eff use of processor time.
 movf
0408 020B 00125
 TIMER,W
 ; Bring in the timer.
 ; Check lower bits.
0409 0E0F 00126
 b'00001111'
0409 0E0F 00126 andlw 040A 0F02 00127 xorlw
 d'2'
 ; 1/8sec chores called when lo nibble=2.
040B 0643 00128 btfsc STATUS,Z
 ; Was the low nibble not 2?
040C 0539 00129 bsf
 FLAG3, EIGTH_SEC ; No! it was 2, Set the 1/8 sec flag.
040D 020B 00130 movf
 TIMER,W
 ; Bring in the timer.
040E 0E1F 00131
 andlw b'00011111'
 ; Check five lower bits.
040F 0F19 00132 xorlw
 0x19
 ; 1/4 second chores called every 0x19.
 ; Was the low five bits not 0x19?
0410 0643 00133
 btfsc STATUS,Z
 FLAG3,_4TH_SEC
0411 0519 00134
 bsf
 ; No! it was 0x19, Set the 1/4sec flag.
 0
0412 0800 00135
 retlw
 ; matches checked, return.
 00136 ;
 00137 ;
 00138;
 SUBTITL "6121 type IR remote control reader."
 00140
 00142; The following reads the IR transmitter.
 00143; When the IR transmitter is being read,
 00144 ; This routine takes control of the clocks
 00145 ; and suspends all other functions.
 00146;
 00148 ; IR Receiver routine
 00149;
 00150 ;
 00151 ;-----
 00152 ; ReadAddr
 This routine places the first two bytes received in temporary
 locations. Normally this routine would be configured to detect
 00154 ;
 00155; weather or not the received command was ment for this equipment
 00156 ;-----
0413
 00157 ReadAddr
0413 0213 00158 movf
 IR_BYTE13,W
 ; bring in the first complete byte read
0414 003A 00159
 movwf C_BYTE_1
 ; store it in the contingent first byte
```

```
movf
0415 0214 00160
 IR_BYTE24,W
 ; bring in the second complete byte read
0416 003B 00161
 movwf
 C BYTE 2
 ; store it in the contingent second byte
0417 0800 00162
 ; command.
 retlw
 00163 ;
 00164 ;-----
 00165 ; ReadCommand
 00166; This routine places the third and fourth bytes in memory locations
 00167; so they can be displayed. The first two bytes are transferred from
 00168; their trmporary locations to locations where they too can be
 00169 ; displayed. Normally this routine would be configured to decode
 the appropriate action from the received number. the third and fourth
 00170 ;
 bytes are always complements of each other in this format. Typically
 00172 ;
 a complementary check of these two bytes is done at this point in the IR
 00173 ;
 reception
 00174 :----
0418
 00175 ReadCommand
 C_BYTE_1,W ; bring in the first complete byte read
BYTE_1 ; store it to be disp'd as actual first byte
C_BYTE_2,W ; bring in the first complete byte read
BYTE_2 ; store it to be disp'd as actual 2nd byte
IR_BYTE13,W ; bring in the third complete byte read
0418 021A 00176 movf
0419 003C 00177
 movwf BYTE_1
 movf C_BYTE_2,W
movwf BYTE_2
movf IR_BYTE13,W
041A 021B 00178
041B 003D 00179
041C 0213 00180
 movwf
041D 003E 00181
 ; store it to be displayed as the 3rd byte
 BYTE 3
 ; bring in the fourth complete byte read ; store it to be displayed as the 4th byte
041E 0214 00182
 movf
 IR_BYTE24,W
 movwf
041F 003F 00183
 BYTE_4
0420 0598 00184
 bsf
 FLAG2, KEY_READY; Good set received
0421 0A48 00185
 goto
 LogHold
 ; Activate the hold for the first pass.
 00186 ;
 00187 ;
 00188 ;-----
 00189 ; ReadReceiver
 00190 ; Second part of the IR receier. It takes the present count of the
 00191; RTCC and subtracts the count recorded when the receiver output
 00192 ; went high (READ_LH) to find the dark pulse duration. In that duration
 00193; will be encoded the 1, 0, HOLD, or attention.
 00194 ;-----
0422
 00195 ReadReceiver
0422 04B8 00196 bcf
 FLAG2, LAST_IR_STATE ; Record that the IR receiver output
 00197
 ; is now high
 ; Calc the length of the dark pulse,
 00198
 00199
 ; length of time receiver was high.
 00200
 ; (placed in READ_LH)
0423 0211 00201
 movf
 READ_LH,W
 ; bring in the start measurement
0424 0081 00202
 ; subtract the final from the start
 subwf
 TMR0,W
0425 0031 00203
 ; gap or pulse length is now in
 movwf
 READ_LH
 00204
 ; READ_LH, must be checked
0426 0C83 00205
 movlw
 MSEC8
 ; Base number of TMR0 count.
0427 0091 00206
 subwf READ_LH,W
 ; Subtract the base count of TMR0
0428 0603 00207
 btfsc STATUS,C
 ; skip the store and toss value if neg
0429 0031 00208
 movwf
 READ_LH
 ; value was positive, store
 00209;
042A
 00210 Ir6121MathDone
 00211 ;
042A 0678 00212
 btfsc
 FLAG2, HOLD
 ; is it now looking for holds?
042B 0A40 00213
 ; look for HOLD
 LookForHold
 goto
 00214 ;
042C 094B 00215 call
 LookForAttentionGap ; look for an attention dark pulse
042D 01E2 00216
 addwf
 PCL,F ; skip if a 1 was ret'd, no atten pulse
042E 0800 00217
 retlw
 ; a 0 ret'd, ATTEN pulse found, return
 00218 ;
042F 0C1F 00219
 movlw
 ONE_MAX
 ; Test for the max length of one.
0430 0091 00220
 subwf
 READ_LH,W
 ; If no carry gen'd, A valid 1 is found
0431 0603 00221
 btfsc
 STATUS, C
 ; No carry means the reading is below max
0432 0A5E 00222
 ResetIR
 ; IR no good, Above maximum is invalid.
 goto
 00223 ;
0433 OCOE 00224
 movlw
 ZERO_MAX
 ; Test for the max length of Zero.
0434 0091 00225
 subwf
 READ_LH,W
 ; If no carry gen'd, A valid 0 is found.
```

```
00226
 ; the carry now has the newly received bit
 00227
 ; shift the bit into the proper location
 00228 ;
0435 0772 00229
 btfss
 IR_STATE, 3
 ; Every 8 states result in dest changes
0436 0333 00230
 rrf
 IR_BYTE13,F
 ; this bit is a part of IR byte 1 or 3
 btfsc
0437 0672 00231
 TR STATE.3
0438 0334 00232
 rrf
 IR_BYTE24,F
 ; this bit is a part of ir byte 2 or 4
 00233 ;
0439 0C01 00234
 movlw
 1
 ; Get ready to add one to the IR STATE
043A 01F2 00235
 addwf
 IR_STATE, F
 ; inc the state setting half carry bits
043B 0723 00236
 btfss
 STATUS, DC
 ; skip if digit carry generated
043C 0800 00237
 retlw
 Ω
 ; all done reading for now
043D 07B2 00238
 btfss
 IR_STATE,5
 ; check to determine if the 1st and 2nd
 00239
 ; bytes or 3rd and 4th bytes are now ready
043E 0A13 00240
 ReadAddr
 ; First and second byte ready.
 goto
043F 0A18 00241
 goto
 ReadCommand
 ; Third and fourth byte ready.
 00242 ;
 00243 ;-----
 00244 ; LookForHold
 00245 ; Reads the length of the received dark pulse and determines if
 00246 ; a valid HOLD pulse has been received
 00248 LookForHold
0440 0C1A 00249 movlw
 ; Find if between hold and one.
 HOLD MIN
0441 0091 00250
 subwf
 READ_LH,W
 ; IF no carry is gen'd, The read is between
 btfss STATUS,C
0442 0703 00251
 ; HOLD and one and as such, invalid.
0443 0800 00252
 ; Return to main routine from invalid read
 retlw 0
0444 0C27 00253
 movlw HOLD_MAX
 ; Test for the max length of HOLD.
0445 0091 00254
 subwf READ_LH,W
 ; If no carry is gen'd, get a valid hold
 btfsc
retlw
0446 0603 00255
 STATUS, C
 ;
0447 0800 00256
0448
 00257 LogHold
0448 0578 00258 bsf
 FLAG2, HOLD
 ; valid HOLD received
0449 05D8 00259
 bsf
 FLAG2, HOLD_RCVD ; clear bit for the next hold condition
044A 0800 00260
 retlw
 00261 ;
 00262 ;-----
 00263 ; LookForAttentionGap
 00264 ; Reads the length of the received dark pulse and determines if
 00265; a valid attention pulse has been received
 00266 ;-----
044B
 00267 LookForAttentionGap
 ; look for attention dark pulse
 ; Find if between head and one.
044B 0C38 00268 movlw HEAD_MIN
044C 0091 00269
 subwf READ LH,W
 ; IF no carry is gen'd, reading is between
044D 0703 00270 btfss STATUS,C
 ; HOLD and HEAD and as such, invalid.
044E 0A55 00271 goto CheckIRState ; continue, no attention gap.
044F 0C48 00272 movlw HEAD_MAX ; Test for the max length of HEAD.
0450 0091 00273
 subwf READ_LH,W
 ; If no carry is gen'd, get a valid head.
0451 0603 00274
 btfsc STATUS,C
 ; A carry = a too long gap and is invalid.
 goto
clrf
 ; continue, no attention gap
0452 0A55 00275
 CheckIRState
0453 0072 00276
 IR_STATE
 ; Valid Attention dark pulse. This command
 ; starts the state machine looking for bits
 00277
0454 0800 00278
 retlw
 ; return to main routine, ATTEN found
 00279 CheckIRState
0455 0CE0 00280 movlw
 0e0
 ; load A mask to mask all counting states
0456 0152 00281
 andwf
 IR_STATE,W
 ; compare with present state
0457 0743 00282
 btfss
 STATUS, Z
0458 0800 00283
 retlw
 0
 ; not a count state, return to main routine
0459 0801 00284
 retlw
 ; counting state, look for 1's and 0's
 00285 ;
 00286 ;-----
 00287 ; RecordRTCCatLowToHiTransition
 00288; First part of the IR receier. It records the time when the
 00289 ; output of the IR receiver went from low to high. this creates the
 00290; starting time for timing an IR pulse.
```

```
045A
 00292 RecordRTCC_atLowToHiTransition
 bsf FLAG2,LAST_IR_STATE ; record that IR was last in dark pulse
045A 05B8 00293
 ; bring in the clock time
045B 0201 00294
 movf
 TMR0,W
045C 0031 00295
 movwf
 READ_LH
 ; record for when it goes back low
045D 0800 00296
 retlw
 00297 ;-----
 00298 ; ResetIR
 00299; Resets the IR state machine to ready it for receiving IR messages.
 00300 ;-----
045E
 00301 ResetIR
045E 0478 00302 bcf
 ; not seen clear the hold
 FLAG2.HOLD
045F 04D8 00303
 bcf
 FLAG2, HOLD_RCVD
 ; clear the bit for next hold condition
0460 0072 00304
 clrf
 IR_STATE
 ; preset IR_STATE to -1
 comf
0461 0272 00305
 IR_STATE, F
 retlw
0462 0800 00306
 Ω
 00307 ;
 00309; The following subroutines are called by the executive
 00310; every 1/8 second, every 1/4 second, and every two seconds
 00311;
0463
 00312 EigthSecChores
 ; all that needs doing every 1/8 sec
 00313
 ; can be placed in this subroutine
0463 0439 00314
 bcf
 FLAG3,EIGTH_SEC
 ; clear the time out flag
 00315 ;
0464 0245 00316
 ; bring in the requested prescale value
 comf
 PORTA, W
 00317
 ; from the dial, reverse sense
0465 0E07 00318
 andlw
 7
 ; AND w/ highest possible prescale value
0466 0643 00319
 STATUS, Z
 ; if zero, display hiphens
 btfsc
 DisplayHiphens ; was zero, display hiphens
0467 0A7A 00320
 goto
 ; place in temporary storage
0468 002C 00321
 movwf
 TEMP
0469 00EC 00322
 ; dec, dial settings 1 to 4 are valid
 decf
 TEMP,F
 deci
btfsc
goto
movlw
046A 064C 00323
 TEMP,2
 ; if bit2 is set dial is 5 or higher
046B 0A7A 00324
 DisplayHiphens
 ; dial is above 5, display hiphens
 BYTE_1
046C 0C1C 00325
046D 01CC 00326
 addwf TEMP,W
 ; add in dial setting (between 0 and 3)
046E 0024 00327
 movwf FSR
 ; place in pointer register.
 00328
 ; NOTE! FSR bits5,6 = clear, File page1
 00329 ;
046F 04A3 00330
 bcf
 STATUS PAO
 ; get ready to call from page 1
0470 04C3 00331
 bcf
 STATUS, PA1
 00332 ;
0471 0380 00333
 swapf
 INDF,W
 ; bring in IR measurement to be disp'd
0472 0900 00334
 LookUpDigit
 call
0473 002E 00335
 movwf
 LEFT_DIGIT
 ; display more significant digit
 00336 ;
0474 0200 00337
 movf
 INDF,W
 ; bring in IR measurement to be disp'd
0475 0900 00338
 call
 LookUpDigit
0476 002F 00339
 movwf RIGHT_DIGIT
 ; display less significant digit
 00340 ;
 00341 if BeginIr6121==200
 ; return the bits to this page
 00342
 bsf
 STATUS, PAO
 ; page 1
 00343
 bcf
 STATUS, PA1
 ; /
 00344 endif
 00345 if BeginIr6121==400
0477 04A3 00346
 bcf
 STATUS, PA0
 ; page 2
0478 05C3 00347
 bsf
 STATUS, PA1
 ; /
 00348 endif
 00349 if BeginIr6121==600
 00350
 bsf STATUS, PA0
 ; page 3
 00351
 bsf
 STATUS, PA1
 00352 endif
 00353 ;
0479 0800 00354
 retlw
 00355 DisplayHiphens
047A OCBF 00356 movlw HIPHEN
 ; dial not in range, display hiphens
047B 002E 00357
 movwf
 LEFT_DIGIT
 ; / Hiphen in left digit
```

```
047C 002F 00358
 RIGHT DIGIT
 movwf
 ; / Hiphen in right digit
047D 0800 00359
 retlw
 00360;
047E
 00361 QuarterSecChores
 ; all that needs doing every 1/4 second
 00362
 ; can be placed in this subroutine
 ; Check for HOLD condition still valid
047E 0678 00363
 btfsc FLAG2, HOLD
047F 06D8 00364
 btfsc FLAG2, HOLD_RCVD
 ; Check to see if a hold pulse has been
 00365
 ; seen in the last 1/4 second
0480 02A2 00366
 incf PCL,F
0481 095E 00367
 call ResetIR
 ; reset the IR state machine and get
 00368
 ; ready for next
 bcf FLAG2, HOLD_RCVD
 ; Clear the hold received flag, it is
0482 04D8 00369
 00370
 ; to be set by IR controller
 00371 ;
0483 0419 00372
 bcf FLAG3,_4TH_SEC
 ; clear the 1/4 second time out
0484 0800 00373
 retlw 0
 00374 ;
0485
 00375 TwoSecChores
 ; things done every two seconds
0485 0C0F 00376 movlw A_CONFIG
 ; setup for PORTA, in loop so
 ; microcontroller will never forget
 00377
0486 0005 00378
 tris PORTA
 ; inputs are on bits 0,1, and 2.
0487 OC3F 00379
 movlw B_CONFIG
 ; PORTB inputs are not used,
0488 0006 00380
 tris
 PORTB
 ; PORTB outputs control digit drives
 movlw C_CONFIG2
0489 0C00 00381
048A 0007 00382
 tris
 ; PORTC is all outputs
 PORTC
048B 0498 00383
 bcf
 FLAG2, KEY_READY
 ; Routine that would interpret the key
 00384
 ; will clear the flag that says it is
 00385
 ; ready
 bcf FLAG3,TWO_SEC
048C 0459 00386
 ; clear the two second time out
048D 0800 00387
 retlw 0
 00388;
 00389;
 Start HERE.
 00391;
 00393 StartIr6121
048E 0985 00394
 call
 TwoSecChores
 ; re-setup ports A, B, and C
 00395 ;
048F 0C05 00396 movlw
 OPTION_CODE
 ;SET UP PRESCALER, WDT on 18msec.
 ;Clock TMR0 every 64 instruc cycles.
0490 0002 00397
 option
 00398 ;
0491 0078 00399
 clrf
 FLAG2
 ; Clear out flag bank 2.
0492 0079 00400
 ; Clear out flag bank 3.
 clrf
 FLAG3
 00401 ;
0493 OCFF 00402
 movlw
 Off
 ; Display FF at start up
0494 003C 00403 movwf BYTE_1
 ; first byte = FF
0495 003D 00404 movwf
 BYTE_2
 ; second = FF
 movwf
 BYTE_3
 ; third = FF
0496 003E 00405
0497 003F 00406
 movwf
 BYTE_4
 ; fourth byte = FF
 00407 ;
0498 0C83 00408
 movlw
 MSEC8
 ;TMR0 = 8 mSEC
0499 0021 00409
 movwf
 TMR0
 00410 ;
049A 095E 00411 call
049B 05B8 00412 bsf
 ; get the IR ready to receive
 ResetIR
 FLAG2, LAST_IR_STATE ; preset the IR flag for a
 00413
 ; RecordRTCCatLowToHiTransition
049C 04A4 00414
 ; File page 1
 bcf
 FSR,5
049D 04C4 00415
 FSR,6
 bcf
 ; /
 00416 ;
 00417 ;******** Main loop Starts here. ********
 00418 IRMain
049E
 00419 ;
 00420 ;
049E
 00421 IRInnerLoop
049E 0665 00422 btfsc
 PORTA, IR
 ; ?IR rcvr not receiving an IR burst?
049F 06B8 00423
 btfsc
 FLAG2, LAST_IR_STATE; was it receiving a burst last time?
```

```
04A0 02A2 00424
 incf
 PCL. F
 ; Not either
04A1 095A 00425
 call
 RecordRTCC atLowToHiTransition
 00426
 ; Record the TMRO value when the lo to
 00427
 ; hi transition came from the receiver
 00428 ;
04A2 0765 00429
 btfss
 PORTA . TR
 ; ?IR receiver receiving an IR burst?
04A3 07B8 00430
 FLAG2, LAST_IR_STATE; was it not rcv'g a burst last time?
 btfss
04A4 02A2 00431
 incf
 PCL,f
 ; Not either
04A5 0922 00432
 call
 ReadReceiver
 ; read the new information
 00433
 MSEC8
04A6 0C83 00434
 movlw
 ; Check for overflow.
04A7 0081
 00435
 ; SEE IF TMR0 < MSEC8,
 subwf
 TMR0,W
 btfsc
04A8 0603 00436
 STATUS, C
 ; If TMR0 < MSEC8, Overflow.
04A9 0A9E 00437
 goto
 IRInnerLoop
 ; No overflow, no carry, loop.
 call
04AA 0900 00438
 SvcTimer
 ; Keep time and reload time keeper.
 00439 ;
 bcf STATUS,PA0
bcf STATUS,PA1
04AB 04A3 00440
 ; get ready to call from page 1
04AC 04C3 00441
 ; /
04AD 0912 00442
 call
 UpdateDisplay
 ; rotate power to next display digit
 00443 ;
 00444 if BeginIr6121==200
 ; return the bits to this page
 00445
 bsf
 STATUS, PA0
 ; page 1
 00446
 bcf
 STATUS, PA1
 00447 endif
 00448 if BeginIr6121==400
04AE 04A3 00449
 bcf
 STATUS, PA0
 ; page 2
04AF 05C3 00450
 bsf
 STATUS, PA1
 ; /
 00451 endif
 00452 if BeginIr6121==600
 00453
 bsf STATUS, PA0
 ; page 3
 00454
 bsf
 STATUS, PA1
 ; /
 00455 endif
 00456 ;
04B0 07C6 00457
 PORTB, RIGHT_OFF ; Is display ready to display HOLD?
 btfss
04B1 0778 00458
 btfss
 FLAG2, HOLD
 ; IS the hold active?
04B2 0AB4 00459
 NotHold
 ; do not turn on lite for HOLD indicate
 goto
 PORTC, DP
04B3 04E7 00460
 bcf
 ; TURN on LED flag, show HOLD is active
04B4
 00461 NotHold
 00462 ;
04B4 0639 00463
 FLAG3,EIGTH_SEC
 ; check for 1/8 second time out
 btfsc
04B5 0963 00464
 call
 EigthSecChores
 ; all that needs doing every 1/8 second
 00465
 ; can go in this subroutine
 00466;
04B6 0619 00467
 FLAG3,_4TH_SEC
 ; check for 1/4 second time out
 btfsc
04B7 097E 00468
 call
 QuarterSecChores ; all that needs doing every 1/4sec
 00469
 ; can go in this subroutine
 00470 ;
 btfsc
04B8 0659 00471
 FLAG3,TWO_SEC
 ; check for two second time out
04B9 0985 00472
 call
 TwoSecChores
 ; all that needs doing every two secs
 00473
 ; can go in this subroutine
 00474
04BA 0A9E 00475
 IRMain
 goto
 00476;
0600
 00199
 600
 orq
0600
 00200 BeginTeknika
 00201 include
 "teknika.asm"
 00001
 "IR-Technica TV format Remote Control Detector V0.01"
 TITLE
 00002
 SUBTITL
 "Comments documentation and history"
 00005 ; File Name :
 TEKNIKA ASM
 00006 ;*****************************
 00007 ;
 Author:
 William G. Grimm
 00008;
 Company: Microchip Technology
 00009;
 Revision: V0.01
 00010 ;
 March 31, 1996
 Date:
```

```
00011 ;
 Assembler: MPASM version 1.21
 00012 ;
 00013 ;***********************************
 00014 ;
 Revision History:
 00015 ;
 00016;
 V0.01 Original March 28, 1996
 00017 ;
 00018 ;
 00019 ;
 V0.02 repaired bug that kept HOLD from operating
 00020 ;
 March 31, 1996
 00021 ;
 00022 ;
 V0.03 modified gpa and pulse length subtraction
 00023 ;
 March 31, 1996
 00024 ;
 00026; OPTION_CODE EQU B'00000101'
 ;SET UP PRESCALER, WDT on 18msec.
 Same as IR6121
 00028 ;***********************************
 00029;
 00031 ; file memory location definitions
 00033 ;
 00034 ; full byte file memory locations
 00035;
 (those commented out are defined in IR6121 or IRMAIN)
 00036;
 00037 ;
 0b
 ; Bit5 = 1/4 second, Bit1 = 16 millisecs.
 TIMER
 EOU
0000000C 00038
 BUTTON
 EOU 0c
 ; holds last value of last button pressed
 00039 ;
 00040
 00041 ;
 RIGHT_DIGIT EQU Of
 ; defined in irmain
 READ_LH
 00042 ;
 EQU
 11
 ; Low to high reading is stored here.
 12
 ; Which bit is coming in.
 00043 ;
 IR_STATE
 EQU
 IR_BYTE13 EQU 13
 00044 ;
 ; First byte for collecting inputs.
 IR_BYTE24 EQU 14
 00045 ;
 ; Second byte for collecting inputs.
 00046 ;
 00047 ;
 FLAG2
 EQU 18
 ; flag bank 2
 00048 ;
 FLAG3
 EQU 19
 ; flag bank 3
 00049 ;
 00050 ; DEFINE FLAG2 REG FUNCTION:
 00051; BIT # 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
 00052 ;--
 -----|-|-|-|-|-|-|-
 00053 ;
 00054;
 00055 ;
 | | | | Y | | --> Most Significant bit of time stamp.
 00056;
 00057;
 | | Y | | | --> 4 bytes have been rcv'd successfully
 |\ |\ Y|\ |\ |\ |\ | --> Value of last IR bit received.
 00058 ;
 00059;
 |Y| | | | | | --> A Valid hold received < 1/4 sec ago.
 Y | | | | | | -->
 00061; Y = DEFINED AS SHOWN (0/1)
 00062; (commented definitions are defined elsewhere)
 00063 ; HOLD_RCVD
 EOU 6
 00064 ;LAST_IR_STATE EQU 5
 00065 ;KEY_READY
 00066 ;HOLD
 EQU 3
 00067 ;STAMP_MSB
 EOU 2
 00068 ; CMD_PEND
 EOU 1
 ; A channel command is pending.
 00069 ; CMD_RDY
 EQU 0
 ; A channel command is ready.
 00070;
 00071 ; DEFINE FLAG3 REG FUNCTION:
 00072; BIT # 7 6 5 4 3 2 1 0
 | | | | | | Y| --> Quarter second flag.
 00075 ;
 | | | | Y | --> Eighth second flag.
 00076;
```

```
|\ |\ |\ |\ Y|\ |\ |\ --> A channel up has been received
 00077 ;
 00078;
 | | | Y | | | |
 --> A Channel Down has been received
 00079 ;
 | |Y| | | |
 00080;
 |Y| |
 Y | | | | | | -->
 00081;
 00082; Y = DEFINED AS SHOWN (0/1)
 00083; (commented definitions are defined elsewhere)
 00085 ;_4TH_SEC
 EQU 0
 00086 ; EIGTH_SEC
 EOU 1
 00087 ; TWO_SEC
 EOU 2
0000003
 EQU 3
 00088 ACTIVE_UP
00000004
 00089 ACTIVE_DOWN
 EQU 4
 00090;
 00091 ;^^^^^
 SUBTITL "Constant definitions."
 00094 ; Gap length IR decoding time constants. Values were derived from
 00095 ; successive readings made with MEASURE.ASM
 00096; (commented defines are characterisitic of all 6121 remotes
 00097; and are defined in IR6121)
 00098 ; HOLD_MIN
 EQU 1a
 ; Changed from le to minimize intermittency.
 00099 ; HOLD_MAX
 EQU 27
 ; Changed from 23 to minimize intermittency.
 EQU 38
 00100 ; HEAD_MIN
 00101 ; HEAD_MAX
 EQU 48
 00102 ; ONE_MAX
 EQU 1f
 EQU 0e
 00103 ;ZERO_MAX
 00104;
 00105 ;
 00106; Definitions characteristic of Teknika TV remote controls
00000014
 ; Teknika signature byte 1
000000EB
 00108 ID_BYTE_2
 EQU 0eb
 ; Teknika signature byte 2
 00109 ;
 EQU 000
EQU 001
 00110 TEK_ZERO
 ; #0
00000000
00000001 00111 TEK ONE
 ; #1
 EQU 002
00000002 00112 TEK_TWO
00000003 00113 TEK_THREE EQU 003
 ; #3
00000008 00114 TEK_FOUR
 EQU 008
 ; #4
00000009 00115 TEK_FIVE
 EQU 009
 ; #5
A000000A
 00116 TEK_SIX
 EQU 00a
 ; #6
0000000B
 00117 TEK_SEVEN
 EOU 00b
 ; #7
00000010
 00118 TEK_EIGHT
 EQU 010
 ; #8
 EQU 011
00000011 00119 TEK_NINE
 ; #9
0000001B 00120 TEK_ON_OFF
 EQU 01b
 ; ON/OFF
0000001A 00121 TEK_MUTE
 EQU 01a
 ; Mute button
00000013 00122 TEK_CHUP
 EQU 013
 ; CHUP Clockwise
00000012
 00123 TEK_CHDN
 EQU 012
 ; CHDN Counter Clockwise
 00124 ;
 00126
 SUBTITL "Timer Routines."
 00128 ; Timer servicing routine
 00129; Called every 8 milliseconds, this clears the
 00130 ;
 watch dog, reloads TMR0
 00131 ;
 and keeps track of relative time.
 00132 ;
0600
 00133 TekServiceTimer
0600 0C83 00134
 ;TMR0 = 8 milliseconds.
 movlw
 MSEC8
0601 01C1 00135
 addwf
 TMR0,W
 ; Add overflow amount.
0602 0021
 00136
 movwf
 TMR0
0603 0004 00137
 clrwdt
0604 03EB 00138
 incfsz TIMER,F
 ; Increment the timer, Skip to two second
 ; set up if it rolls over.
 00139
0605 0A08 00140
 TekCheckMatch
 goto
 ; Go to other possible setups.
0606 0559 00141
 bsf
 FLAG3,TWO_SEC
 ; Set the two second flag.
 00142 ;
```

```
0607 0800 00143
 retlw
 Ω
 ; sync serviced.
0608
 00144 TekCheckMatch
 ; 1/8 and 1/4 second flags are staggered
 00145
 ; make more efficient use of processor time
0608 020B 00146
 movf
 TIMER,W
 ; Bring in the timer.
 andlw b'00001111'
0609 0E0F 00147
 ; Check lower bits.
060A 0F02 00148
 xorlw
 d'2'
 ; 1/8sec chores called when low nibble=2.
 btfsc STATUS,Z
060B 0643 00149
 ; Was the low nibble not 2?
060C 0539 00150 bsf
 FLAG3, EIGTH_SEC ; No! it was 2, Set the 1/8 sec flag.
 ; Bring in the timer.
060D 020B 00151 movf
 TIMER,W
 ; Check five lower bits.
060E 0E1F 00152
 andlw b'00011111'
 0x19
 ; 1/4 second chores called every 0x19.
060F 0F19 00153
 xorlw
 0610 0643 00154
 btfsc
 bsf
0611 0519 00155
 0
0612 0800 00156
 retlw
 ; matches checked, return.
 00157 ;
 00158 ;
 00161
 SUBTITL "6121 type IR remote control reader."
 00162 ; *********************
 00163; The following reads the IR transmitter.
 00164; When the IR transmitter is being read,
 00165 ; this routine takes control of the clocks
 00166; and suspends all other functions.
 00167;
 00168 ; **********************
 00169 ; IR Receiver routine
 00170 ;
 00171 ;
 00172 ;-----
 00173 ; TekRdAddr
 00174 ; This routine determines whether a Teknika remote control is
 00175; sending the command.
 00176 ;-----
 00177 TekRdAddr
0613 0C14 00178 movlw
 ID_BYTE_1
 ; bring in what would be the first byte
 xorwf IR_BYTE13,W ; compare with the byte that came in first
0614 0193 00179
 ; if the same, the zero bit is set
0615 0743 00180 btfss STATUS,Z
 ; wrong ID, reset the IR state
0616 0A82 00181 goto
 TekIRReset
 movlw
0617 OCEB 00182
 ID_BYTE_2
 ; bring in what would be the second byte
0618 0194 00183
 xorwf
 IR_BYTE24,W
 ; compare with the byte that came in 2nd
 btfss
0619 0743 00184
 STATUS, Z
 ; if the same, the zero bit is set
061A 0A82 00185
 goto
 ; wrong ID, reset the IR state
 TekIRReset
061B 0800 00186
 retlw 0
 ; Success! A Teknika remote sent the command
 00187 ;
 00188 ;-----
 00189 ; RD_COMMAND
 00190 ; This routine determines what kind of command was sent, and places
 00191;
 the result in BUTTON or one of the channel up or down flags.
 00192 ;-----
061C
 00193 TekRdCommand
061C 0253 00194 comf
 IR_BYTE13,W
 ; Byte3 must be the complement of Byte4
 xorwf IR_BYTE24,W
061D 0194 00195
 ; For a valid command.
 btfss STATUS,Z
061E 0743 00196
 ; If the same, skip to continue.
061F 0A82 00197
 ; not complements, not valid.
 goto TekIRReset
 00198 ;
 movlw
 TEK_CHUP
0620 0C13 00199
 ; check for a channel up command
0621 0193 00200
 xorwf
 IR_BYTE13,W
 ; compare with byte 3
 btfsc
0622 0643 00201
 STATUS, Z
 ; skip if no match
0623 0579 00202
 FLAG3,ACTIVE_UP
 ; active channel up
 bsf
0624 0643 00203
 btfsc
 STATUS, Z
 ; skip again if no active channel up
0625 0A39 00204
 goto
 TekLogCommand
 00205 ;
0626 0C12 00206
 movlw
 TEK_CHDN
 ; check for a channel down command
0627 0193 00207
 xorwf
 IR BYTE13,W
 ; compare with byte 3
0628 0643 00208
 btfsc
 STATUS, Z
 ; skip if no match
```

```
0629 0599 00209
 bsf
 FLAG3, ACTIVE_DOWN ; active channel down
 ; skip again if no active channel down
062A 0643 00210
 btfsc
 STATUS, Z
062B 0A39 00211
 goto
 TekLogCommand
 00212 ;
 d'10'
062C 0C0A 00213
 movlw
 ; Look for ten possible buttons.
 IR_BYTE24
 ; IR_BYTE24 is converted for use as
062D 0034 00214
 movwf
 00215
 ; a counter.
062E
 00216 GuessLoop
062E 00F4 00217 decf
 IR_BYTE24,F
 ; decrement to next button to look for
062F 0254 00218
 IR_BYTE24,W
 comf
 ; See if it rolled over to FF
 btfsc
goto
0630 0643 00219
 STATUS, Z
 ; If rollover, this not a valid command.
 TekLogCommand
 ; not a listed button return.
0631 0A39 00220
0632 0214 00221
 movf
 IR_BYTE24,W
 ; Bring in the counter, which is a
 00222
 ; guess as to what the button is.
0633 093B 00223
 call
 TekTable
 ; NO! Get the code for guessed value
0634
 00224 CheckGuess
 ; for dog biscuit
0634 0193 00225
 xorwf IR_BYTE13,W
 ; look for a match with the guess and
 00226
 ; actual value which is in IR_BYTE13.
0635 0743 00227
 btfss STATUS, Z
 ; If it matchs skip and stop looping.
 ; No match. Guess again.
0636 0A2E 00228
 goto
 GuessLoop
0637
 00229 TekLogButton
0637 0214 00230
 IR_BYTE24,W
 ; bring in the count
 movf
0638 002C 00231
 movwf
 BUTTON
 ; it has the new button number
0639
 00232 TekLogCommand
0639 0598 00233 bsf FLAG2, KEY_READY ; Good set received
063A 0A6C 00234
 goto
 TekLogHold
 ; Activate the hold for the first pass.
 00235 ;
063B
 00236 TekTable
063B 01E2 00237 addwf PCL,F
 ; Computed jump for look-up table.
 retlw TEK_ZERO
retlw TEK_ONF
063C 0800 00238
 ; #0
063D 0801 00239
 ; #1
 retlw TEK_ONE
retlw TEK_TWO
retlw TEK_THREE
retlw TEK_FOUR
063E 0802 00240
 ; #2
063F 0803 00241
 ; #3
0640 0808 00242
 ; #4
 retlw TEK FIVE
0641 0809 00243
 ; #5
0642 080A 00244
 retlw TEK_SIX
 ; #6
0643 080B 00245
 retlw TEK_SEVEN
 ; #7
0644 0810 00246
 retlw TEK_EIGHT
 ; #8
0645 0811 00247
 retlw TEK_NINE
 ; #9
 00248 ;
 00249 ;
 00250 ;-----
 00251 ; TekRdRcvr
 00252; Second part of the IR receiver. It takes the present count of
 00253; TMR0 and subtracts the count recorded when the receiver output
 00254; went high (READ_LH) to find the dark pulse duration. In that duration
 00255; will be encoded the 1, 0, HOLD, or attention.
 00256 ;-----
0646
 00257 TekRdRcvr
 bcf
0646 04B8 00258
 FLAG2, LAST_IR_STATE; Record that the IR rcvr output
 00259
 ; is now high
 ; Calculate length of the dark pulse,
 00260
 ; length of time receiver was high.
 00261
 00262
 ; (placed in READ_LH)
0647 0211 00263
 movf
 READ_LH,W
 ; bring in the start measurement
0648 0081 00264
 subwf TMR0,W
 ; subtract the final from the start
0649 0031 00265
 movwf READ_LH
 ; gap or pulse length is now in
 00266
 ; READ_LH, must be checked
 movlw
064A 0C83 00267
 MSEC8
 ; Base number of TMR0 count.
064B 0091 00268
 READ_LH,W
 subwf
 ; Subtract the base count of TMR0
064C 0603 00269
 btfsc
 STATUS, C
 ; skip the store and toss value if neg
064D 0031 00270
 movwf
 READ_LH
 ; value was positive, store
 00271 ;
 00272 TekMathDone
 00273 ;
064E 0678 00274
 btfsc
 FLAG2,HOLD
 ; is it now looking for holds?
```

```
064F 0A64 00275
 ; look for HOLD
 goto
 TekLookHold
 00276 ;
0650 096F 00277
 ; look for an attention dark pulse
 call
 TekLookAtten
0651 01E2 00278
 addwf
 PCL,F
 ; skip if 1 was ret'd, no atten pulse
0652 0800 00279
 retlw
 0
 ; a 0 ret'd, ATTEN pulse found, return
 00280 ;
0653 0C1F 00281
 movlw
 ONE_MAX
 ; Test for the max length of one.
0654 0091 00282
 subwf READ_LH,W
 ; If no carry is gen'd, get a valid one
0655 0603 00283 btfsc
 STATUS, C
 ; No carry means the read is below max
0656 0A82 00284
 TekIRReset
 ; IR no good, Above maximum is invalid.
 goto
 00285 ;
 movlw
0657 OCOE 00286
 ZERO_MAX
 ; Test for the max length of Zero.
0658 0091 00287
 subwf
 READ_LH,W
 ; If no carry is gen'd, get a valid 0.
 00288
 ; the carry now has the newly rcv'd bit
 00289
 ; shift the bit into the proper location
 00290 ;
0659 0772 00291 btfss
 IR_STATE, 3
 ; Every 8 states gives dest changes
065A 0333 00292
 rrf
 IR_BYTE13,F
 ; this bit is a part of IR byte 1 or 3
065B 0672 00293 btfsc
 IR_STATE, 3
 ; /
065C 0334 00294
 ; this bit is a part of ir byte 2 or 4
 rrf
 IR_BYTE24,F
 00295 ;
065D 0C01 00296
 movlw
 1
 ; Get ready to add one to the IR STATE
065E 01F2 00297
 addwf
 IR_STATE,F
 ; inc the state setting half carry bits
 btfss
065F 0723 00298
 ; skip if digit carry generated
 STATUS, DC
0660 0800 00299
 retlw
 ; all done reading for now
 0
0661 07B2 00300 btfss IR_STATE,5
 ; check to determine if the 1st and 2nd
 00301
 ; bytes or 3rd and 4th bytes now ready
0662 0A13 00302
 goto TekRdAddr
 ; First and second byte ready.
0663 0A1C 00303
 goto
 TekRdCommand
 ; Third and fourth byte ready.
 00304 ;
 00305 ;-----
 00306 ; LOOK_HOLD
 00307; Reads the length of the received dark pulse and determines if
 00308; a valid HOLD pulse has been received
 00309 ;-----
 00310 TekLookHold
0664
0664 0C1A 00311 movlw
 HOLD_MIN
 ; Find if between hold and one.
0665 0091 00312 subwf READ_LH,W
0666 0703 00313 btfss STATUS,C
 ; IF no carry is gen'd, The read is between
 ; HOLD and one and as such, invalid.
 ; Ret to main routine from invalid read.
0667 0800 00314
 retlw 0
 HOLD_MAX
0668 0C27 00315
 movlw
 ; Test for the max length of HOLD.
0669 0091 00316
 subwf
 READ_LH,W
 ; If no carry is gen'd, get a valid hold.
 btfsc
066A 0603 00317
 STATUS, C
066B 0800 00318
 retlw
 00319 TekLogHold
066C 0578 00320 bsf
 FLAG2, HOLD ; valid HOLD received
066D 05D8 00321
 bsf
 FLAG2, HOLD_RCVD ; clear bit for the next hold condition
066E 0800 00322
 retlw
 00323 ;
 00324 ;-----
 00325 ; LOOK_ATTEN
 {\tt 00326} ; {\tt Reads} the length of the received dark pulse and determines if
 00327; a valid attention pulse has been received
 00328 ;-----
066F
 00329 TekLookAtten
 ; look for attention dark pulse
066F 0C38 00330 movlw HEAD_MIN
 ; Find if between head and one.
0670 0091 00331 subwf READ_LH,W 0671 0703 00332 btfss STATUS,C
 ; IF no carry is gen'd, Reading between
 ; HOLD and HEAD and as such, invalid.
 ; continue, no attention gap.
 goto
 TekCheckState
0672 0A79 00333
 movlw
subwf
b+f
 ; Test for the max length of HEAD.
0673 0C48 00334
 HEAD_MAX
0674 0091 00335
 ; If no carry is gen'd, get a valid head
 READ_LH,W
 btfsc STATUS,C
0675 0603 00336
 ; A carry = a too long gap = invalid.
0676 0A79 00337
 goto
 ; continue, no attention gap
 TekCheckState
0677 0072 00338
 clrf
 IR_STATE
 ; Valid Atten dark pulse. Command starts
 00339
 ; the state machine looking for bits.
0678 0800 00340
 Ω
 retlw
 ; return to main routine, ATTEN found
```

```
0679
 00341 TekCheckState
0679 0CE0 00342 movlw 0e0
 ; load A mask to mask all count states
067A 0152 00343
 IR_STATE,W
 andwf
 ; compare with present state
 btfss
067B 0743 00344
 STATUS, Z
067C 0800 00345
 retlw
 ; not a count state, ret to main routine
 retlw
067D 0801 00346
 ; counting state, look for 1's and 0's
 00347 ;
 00348 ;-----
 00349 ; RECORD_LH
 00350 ; First part of the IR receiver. It records the time when the
 00351; output of the IR receiver went from low to high. this creates the
 00352; starting time for timing an IR pulse.
 00353 ;-----
067E
 00354 TekRecordLH
067E 05B8 00355 bsf FLAG2,LAST_IR_STATE; record that IR was last in dark pulse
067F 0201 00356
 movf TMR0,W
 ; bring in the clock time
0680 0031 00357
 movwf READ_LH
 ; record for when it goes back low
0681 0800 00358
 retlw 0
 00359 ;-----
 00360 ; TekIRReset
 00361; Resets the IR state machine to ready it for receiving IR messages.
 00362 ;-----
0682
 00363 TekIRReset
0682 0478 00364 bcf
 FLAG2, HOLD
 ; not seen clear the hold
 bcf FLAG2, HOLD_RCVD ; clear bit for the next hold condition
0683 04D8 00365
 bcf FLAG3,ACTIVE_UP ; clear channel up if present bcf FLAG3,ACTIVE_DOWN ; clear channel down if present
0684 0479 00366
0685 0499 00367 bcf FLAG3,ACTIVE_DOWN ; clear channel down if 0686 0072 00368 clrf IR_STATE ; preset IR_STATE to -1
 comf
 IR_STATE,F
0687 0272 00369
 ; /
 retlw
0688 0800 00370
 0
 00371 ;
 00372 ;-----
 00373 ; TekSvcHold
 00374; Uses the HOLD to increment or decrement the BUTTON number.
 00375 ;-----
0689
 00376 TekSvcHold
0689 0679 00377 btfsc FLAG3,ACTIVE_UP ; is Channel up now present?

 068A 0A8E
 00378
 goto
 IncButton
 ; Yes, increment button

 068B 0699
 00379
 btfsc
 FLAG3,ACTIVE_DOWN
 ; is Channel Down now present?

 068C 0A94
 00380
 goto
 DecButton
 ; Yes, Decrement button

 068D 0800
 00381
 retlw
 0
 ; neither now active

068D 0800 00381
 retlw
 ; neither now active
068E
 00382 IncButton
068E 02AC 00383 incf
 BUTTON, F
 ; increment button
068F 0C0A 00384
 movlw d'10'
 subwf BUTTON,W
0690 008C 00385
 ; Compare with 10
0691 0603 00386
 btfsc STATUS,C
 ; is BUTTON < 10?
 clrf
retlw
0692 006C 00387
 BUTTON
 ; No recycle
0693 0800 00388
0694
 00389 DecButton
0694 00EC 00390 decf BUTTON,F
0695 024C 00391 comf BUTTON,W
 ; Decrement button
 ; Roll to FF?
 btfss STATUS,Z
0696 0743 00392
 ; ship if roll over
0697 0800 00393
 retlw 0
0698 0C09 00394
 movlw
 d'9'
 ; recycle on zero
0699 002C 00395
 movwf BUTTON
 ; /
069A 0800 00396
 retlw
 0
 00397 ;
 00399; The following subroutines are called by the executive
 00400 ; every 1/8 second, every 1/4 second, and every two seconds
 00401;
069B
 00402 TekEigthSec
 ; all that needs doing every 1/8 sec
 00403
 ; can be placed in this subroutine
069B 0439 00404
 bcf
 FLAG3,EIGTH_SEC
 ; clear the time out flag
 00405 ;
069C 0800 00406
 retlw
 Ω
```

```
00407 ;
069D
 00408 TekQuarterSec
 ; all that needs doing every 1/4 second
 ; can be placed in this subroutine
 00409
069D 0678 00410
 btfsc
 FLAG2, HOLD
 ; Check for HOLD condition still valid
 FLAG2, HOLD_RCVD
069E 06D8 00411
 btfsc
 ; Check to see if a hold pulse has been
 00412
 ; seen in the last 1/4 second
069F 02A2 00413
 incf
 PCL,F
06A0 0982 00414
 call
 TekIRReset
 ; reset the IR state machine and get
 00415
 ; ready for next
06A1 04D8 00416
 bcf
 FLAG2, HOLD_RCVD
 ; Clear the hold received flag, it is
 00417
 ; to be set by IR controller
06A2 0678 00418
 ; check for active hold
 btfsc
 FLAG2, HOLD
06A3 0989 00419
 call
 TekSvcHold
 ; service the hold function
 00420 ;
06A4 0419 00421
 ; clear the 1/4 second time-out
 bcf
 FLAG3,_4TH_SEC
06A5 0800 00422
 retlw
 00423 ;
06A6
 00424 TekTwoSec
 ; things done every two seconds
06A6 0C0F 00425 movlw
 A_CONFIG
 ; setup for PORTA in loop, so
 00426
 ; microcontroller will never forget
06A7 0005 00427
 PORTA
 ; inputs are on bits 0,1, and 2.
 tris
06A8 0C3F 00428
 movlw
 B_CONFIG
 ; PORTB inputs are not used,
06A9 0006 00429
 tris
 PORTB
 ; PORTB outputs control digit drives
06AA 0C00 00430
 C_CONFIG2
 movlw
06AB 0007 00431
 ; PORTC is all outputs
 tris
 PORTC
06AC 0498 00432
 bcf
 FLAG2, KEY_READY
 ; Routine that would interpret the key
 00433
 ; will clear the flag that says it is
 00434
 ; ready
 bcf
06AD 0459 00435
 FLAG3,TWO_SEC
 ; clear the two second time-out
06AE 0800 00436
 retlw
 00437 ;
 00438 ;
 Start HERE.
 00440 ;
 00442 StartTek
06AF 09A6 00443
 call
 TekTwoSec
 ; re-setup ports A and B
 00444 ;
06B0 0C05 00445 movlw
 OPTION_CODE
 ;SET UP PRESCALER, WDT on 18msec.
06B1 0002 00446
 ;Clock TMR0 every 64 inst cycles.
 option
 00447 ;
06B2 0078 00448
 clrf
 FLAG2
 ; Clear out flag bank 2.
06B3 0079 00449
 clrf
 FT.AG3
 ; Clear out flag bank 3.
06B4 006C 00450
 clrf
 BUTTON
 ; Displays Zero on reset
 00451;
 00452 ;
06B5 0C83 00453 movlw
 MSEC8
 ;TMR0 = 8 mSEC
06B6 0021 00454
 movwf
 TMR0
 ; /
 00455 ;
06B7 0982 00456
 call
 TekIRReset
 ; get the IR ready to receive
06B8 05B8 00457
 bsf
 FLAG2, LAST_IR_STATE ; preset the IR flag for a RECORD_LH
 00458 ;
06B9 04A4 00459
 ; File page 1
 bcf
 FSR.5
06BA 04C4 00460
 FSR,6
 bcf
 ; /
 00461 ;
 00462 ;******* Main loop Starts here. ********
 00463 TekMain
06BB
 00464 ;
 00465 ;
 00466 TekInnerLoop
06BB 0665 00467
 btfsc
 PORTA, IR
 ; ?IR receiver not rcv'g an IR burst?
06BC 06B8 00468
 bt.fsc
 FLAG2, LAST_IR_STATE; was it receiving a burst last time?
06BD 02A2 00469
 ; Not either
 incf
 PCL,F
 ; Record the TMRO value when the lo to
06BE 097E 00470
 call
 TekRecordLH
 00471
 ; hi transition came from the receiver
 00472 ;
```

```
06BF 0765 00473
 btfss
 PORTA . TR
 ; ?IR receiver receiving an IR burst?
06C0 07B8 00474
 btfss
 FLAG2, LAST_IR_STATE; was it not rcv'g a burst last time?
 ; Not either
06C1 02A2 00475
 incf
 PCL,F
06C2 0946 00476
 call
 TekRdRcvr
 ; read the new information
 00477
 ; Check for overflow.
06C3 0C83 00478
 movlw
 MSEC8
06C4 0081 00479
 subwf
 TMR0,W
 ; SEE IF TMR0 < MSEC8,
06C5 0603 00480
 btfsc STATUS,C
 ; If TMR0 < MSEC8, Overflow.
 goto TekInnerLoop
 ; No overflow, no carry, loop.
06C6 0ABB 00481
06C7 0900 00482
 TekServiceTimer ; Keep time and reload time keeper.
 call
 00483 ;
 bcf
06C8 04A3 00484
 STATUS, PAO
 ; get ready to call from page 1
06C9 04C3 00485
 bcf
 STATUS, PA1
 ; /
 00486 ;
06CA 020C 00487 movf
06CB 0900 00488 call
 BUTTON, W
 ; get the IR measurement to be disp'd
 LookUpDigit
06CC 0027 00489
 movwf PORTC
 ; display on Right digit
 00490 ;
 00491 if BeginTeknika==200
 ; return the bits to this page
 bsf STATUS,PA0
 00492
 ; page 1
 00493
 bcf
 STATUS, PA1
 ; /
 00494 endif
 00495 if BeginTeknika==400
 00496
 bcf STATUS,PA0
 ; page 2
 00497
 bsf
 STATUS, PA1
 ; /
 00498 endif
 00499 if BeginTeknika==600
06CD 05A3 00500
 bsf STATUS, PA0
 ; page 3
06CE 05C3 00501
 bsf
 STATUS, PA1
 ; /
 00502 endif
 00503 ;
 btfsc
06CF 0678 00504
 FLAG2, HOLD
 ; IS the hold active?
06D0 04E7 00505
 ; TURN on LED flag to show HOLD active
 bcf
 PORTC, DP
 00506 ;
06D1 05E6 00507
 bsf PORTB, LEFT_OFF
 ; turn off the left digit
 PORTB, RIGHT_OFF ; turn on the right digit
06D2 04C6 00508
 bcf
 00509 ;
06D3 0639 00510 btfsc
 FLAG3,EIGTH_SEC
 ; check for 1/8 second time-out
06D4 099B 00511
 call
 TekEigthSec
 ; all that needs doing every 1/8 sec
 ; can go in this subroutine
 00512
 00513 ;
06D5 0619 00514
 btfsc
 FLAG3,_4TH_SEC
 ; check for 1/4 second time-out
06D6 099D 00515
 ; all that needs doing every 1/4 sec
 call
 TekQuarterSec
 ; can go in this subroutine
 00516
 00517 ;
06D7 0659 00518
 btfsc
 FLAG3,TWO_SEC
 ; check for two second time-out
06D8 09A6 00519
 call
 TekTwoSec
 ; all that needs doing every two sec
 ; can go in this subroutine
 00520
 00521
 goto
06D9 0ABB 00522
 TekMain
 00523 ;
0100
 100
 00202
 org
 00203;
 00205
 SUBTITL "Start"
 00206;
 00208;
 Start HERE.
 00209 ;***********************************
0100
 00210 StartAll
0100 0C1E 00211 movlw
 ; configuration to read from PORTC
 C_CONFIG1
0101 0007 00212
 tris
 PORTC
 ; configure PORTC to read the bits
0102 0000 00213
 nop
 ; allow time for the inputs to settle
 btfss PORTC,SW2
 ; check to see if jumper is in #2
0103 0747 00214
0104 0B08 00215
 goto
 TekOr6121
 ; Indicates IR6121 or TEK is requested
 00216 if BeginMeasure==200
```

```
bsf
0105 05A3 00217
 STATUS, PA0
 ; page 1
0106 04C3 00218
 STATUS, PA1
 bcf
 00219 endif
 00220 if BeginMeasure==400
 00221
 bcf
 STATUS, PA0
 ; page 2
 00222
 bsf
 STATUS, PA1
 ; /
 00223 endif
 00224 if BeginMeasure==600
 00225
 bsf STATUS,PA0
 ; page 3
 STATUS, PA1
 00226
 bsf
 ; /
 00227 endif
0107 0A61 00228
 StartMeasure
 ; Start the IR measurement routine
 goto
0108
 00229 TekOr6121
0108 0727 00230 btfss
 PORTC,SW1
 ; check SW1 to determine if Tek or 6121
0109 0B0D 00231
 goto
 ; jumper in, Teknika
 Teknika
 00232 if BeginIr6121==200
 00233
 bsf
 STATUS, PA0
 ; page 1
 00234
 bcf
 STATUS, PA1
 ; /
 00235 endif
 00236 if BeginIr6121==400
 bcf STATUS, PA0
010A 04A3 00237
 ; page 2
010B 05C3 00238
 bsf
 STATUS, PA1
 00239 endif
 00240 if BeginIr6121==600
 00241
 bsf
 STATUS, PA0
 ; page 3
 00242
 STATUS, PA1
 ; /
 bsf
 00243 endif
010C 0A8E 00244
 StartIr6121
 ; Start the 6121 IR format decoder
 goto
010D
 00245 Teknika
 00246 if BeginTeknika==200
 00247
 bsf
 STATUS, PA0
 ; page 1
 00248
 bcf
 STATUS, PA1
 ; /
 00249 endif
 00250 if BeginTeknika==400
 00251
 bcf
 STATUS, PA0
 ; page 2
 00252
 bsf
 STATUS, PA1
 ; /
 00253 endif
 00254 if BeginTeknika==600
 bsf STATUS, PA0
010D 05A3 00255
 ; page 3
010E 05C3 00256
 bsf
 STATUS, PA1
 ; /
 00257 endif
010F 0AAF 00258
 goto
 StartTek
 ; Start the Technika Remote decoder
 00259 ;
 00260 ; START Vector
07FF
 00261
 0x07ff
 org
07FF 0B00 00262
 goto
 StartAll
 ; start vector
 00263 ;
 00264
 END
```

AN657

```
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
0100 : XXXXXXXXXXXX -----
06C0 : XXXXXXXXXXXXX XXXXXXXXX -----
07C0 : -----x
All other memory blocks unused.
Program Memory Words Used: 629
Program Memory Words Free: 1419
 Ω
Errors :
Warnings :
 0 reported,
 0 suppressed
Messages :
 0 reported,
 0 suppressed
```

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products 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 PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be 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 product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, microID, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rfPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Turn Programming (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.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELO© code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

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: 480-792-7627 Web Address: http://www.microchip.com

Rocky Mountain

2355 West Chandler Blvd. Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120 Westford, MA 01886 Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180 Itasca, IL 60143

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160 Addison, TX 75001 Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building 32255 Northwestern Highway, Suite 190 Farmington Hills, MI 48334 Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road Kokomo, Indiana 46902 Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090 Irvine, CA 92612

Tel: 949-263-1888 Fax: 949-263-1338

New York

150 Motor Parkway, Suite 202 Hauppauge, NY 11788 Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108 Mississauga, Ontario L4V 1X5, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd Suite 22, 41 Rawson Street Epping 2121, NSW Australia

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

China - Beijing

Microchip Technology Consulting (Shanghai) Co., Ltd., Beijing Liaison Office Unit 915

Bei Hai Wan Tai Bldg. No. 6 Chaoyangmen Beidajie Beijing, 100027, No. China Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street Chengdu 610016, China Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai) Co., Ltd., Fuzhou Liaison Office Unit 28F, World Trade Plaza No. 71 Wusi Road Fuzhou 350001, China Tel: 86-591-7503506 Fax: 86-591-7503521

China - Shanghai

Microchip Technology Consulting (Shanghai) Co., Ltd. Room 701, Bldg. B

Far East International Plaza No. 317 Xian Xia Road Shanghai, 200051

Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai) Co., Ltd., Shenzhen Liaison Office Rm. 1315, 13/F, Shenzhen Kerry Centre, Renminnan Lu Shenzhen 518001, China Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd. Unit 901-6, Tower 2, Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc. India Liaison Office Divvasree Chambers 1 Floor, Wing A (A3/A4) No. 11, O'Shaugnessey Road Bangalore, 560 025, India Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa, 222-0033, Japan

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

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku Seoul, Korea 135-882

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

Singapore

Microchip Technology Singapore Pte Ltd. 200 Middle Road #07-02 Prime Centre Singapore, 188980 Tel: 65-334-8870 Fax: 65-334-8850

Taiwan

Microchip Technology Taiwan 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan

Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS Regus Business Centre Lautrup hoj 1-3 Ballerup DK-2750 Denmark Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL Parc d'Activite du Moulin de Massy 43 Rue du Saule Trapu Batiment A - Ier Etage 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany Microchip Technology GmbH Gustav-Heinemann Ring 125 D-81739 Munich, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd. 505 Eskdale Road Winnersh Triangle Wokingham Berkshire, England RG41 5TU Tel: 44 118 921 5869 Fax: 44-118 921-5820

01/18/02