

dsPICTM LANGUAGE TOOLS GETTING STARTED

Note the following details of the code protection feature on Microchip devices:

- · Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families 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 Microchip products in a manner outside the operating specifications contained in Microchip's Data
 Sheets. Most likely, the person doing so is 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 products. Attempts to break microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

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contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates.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, dsPIC, KEELOQ, MPLAB, PIC, PICmicro, PICSTART, PRO MATE and PowerSmart are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, microID, MXDEV, MXLAB, PICMASTER, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Accuron, Application Maestro, dsPICDEM, dsPICDEM.net, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, PICC, PICkit, PICDEM, PICDEM.net, PowerCal, PowerInfo, PowerMate, PowerTool, rfLAB, rfPIC, Select Mode, SmartSensor, SmartShunt, SmartTel and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

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.

© 2003, 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 and Mountain View, California in March 2002. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, non-volatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

dsPIC[™] Language Tools Getting Started

Table of Contents

Chapter 1.	Installation and Overview	
1.1	Introduction	1
1.2	Installing MPLAB ASM30, MPLAB LINK30 and Language Tool Utilities	1
1.3	Installing MPLAB C30	1
1.4	Uninstalling MPLAB C30	1
1.5	Overview	2
1.6	Chapters 2-4: Tutorials	2
Chapter 2.	Tutorial 1 - Creating A Project	
2.1	Creating an MPLAB IDE V6.XX Project	3
Chapter 3.	Tutorial 2 - Real-Time Interrupt	
3.1	Real-Time Interrupt Using a Template File	25
Chapter 4.	Tutorial 3 - Mixed C and Assembly Files	
4.1	Mixed C and Assembly Files	41
4.2	Where to Go from Here	50
Worldwide	Sales and Service	52

NOTES:

dsPIC[™] Language Tools Getting Started

Chapter 1. Installation and Overview

1.1 INTRODUCTION

This document is intended to help use dsPIC30F software tools by providing a step-by-step guide using of MPLAB® C30 with the MPLAB Integrated Development Environment (IDE) v6.30 or later. MPLAB IDE should already be installed on the PC.

MPLAB IDE is provided on CD-ROM and is available from www.microchip.com at no charge. The project manager for MPLAB IDE and the dsPIC30F simulator are both components of MPLAB IDE and, along with the built-in debugger, will be used extensively in this guide.

1.2 INSTALLING MPLAB ASM30, MPLAB LINK30 AND LANGUAGE TOOL UTILITIES

MPLAB ASM30 and MPLAB LINK30 are provided free with MPLAB IDE. They are also included in the MPLAB C30 compiler installation. To ensure compatibility between all dsPIC30F tools, the versions of these tools provided with MPLAB C30 should be used.

1.3 INSTALLING MPLAB C30

- When installing MPLAB C30 as an update to a previous version, it may overwrite
 existing files on the PC. A back up should be made to retain files which may have
 been modified.
- Insert the CD-ROM into the PC and execute the installation SETUP.EXE file. A
 series of dialogs will step through the installation process. The installation may
 take a few minutes as it searches for MPLAB IDE and other related files on the
 PC.
- To follow the examples in this guide, make sure that the check box for EXAMPLES is checked.

1.4 UNINSTALLING MPLAB C30

To uninstall MPLAB C30, open the folder where the compiler is installed and double-click on UNWISE.EXE.

Note: When uninstalling an upgraded version of MPLAB C30, the entire installation will be removed. If files have been added to directories after the previous installation, these will not be removed.

1.5 OVERVIEW

The following tutorials are intended to help an engineer familiar with the C programming language and embedded systems concepts get started using the MPLAB C30 compiler with MPLAB Integrated Development Environment (IDE). This document shows how to create and build projects, how to write code using features of dsPIC30F devices, and how to verify and debug code written with MPLAB C30.

These tutorials assume that MPLAB C30 and MPLAB IDE v6.30 (or later) are installed. Please refer to the dsPIC literature, such as the dsPIC High Performance Digital Signal Controllers (DS70032) and dsPIC30F Programmer's Reference Manual (DS70030) for information regarding processor-specific items such as the special function registers, instruction set and interrupt logic.

1.6 CHAPTERS 2-4: TUTORIALS

Tutorials presented in these chapters for using MPLAB C30 include:

- · Chapter 2 demonstrates how to:
 - set up and build a project
 - run, step and set breakpoints in the example code, and
 - debug the code.
- Chapter 3 demonstrates how to:
 - use templates to create a source file
 - use a real-time interrupt in C
- Chapter 4 demonstrates how to:
 - use MPLAB C30 with an assembly language DSP routine
 - pass parameters to and from an assembly language module

dsPIC[™] Language Tools Getting Started

Chapter 2. Tutorial 1 - Creating A Project

2.1 CREATING AN MPLAB IDE V6.XX PROJECT

The simple source code in this tutorial is designed for an MPLAB IDE v6.XX project which will be created next. It will use the MPLAB SIM30 simulator and the PIC30F6014 device. The tutorial assumes that the directory $c: pic30_tools$ is the MPLAB C30 installation directory.

Start MPLAB v6.30 (or later) and select <u>File>New</u> to bring up a new empty source file. The source code that should be typed in (or copy and pasted if viewing this electronically) to this new source file window is shown in **Example 2-1**.

EXAMPLE 2-1: MYFILE.C

TRISB and PORTB are special function registers on the PIC30F6014 device. PORTB is a set of general purpose input/output pins. TRISB bits configure the PORTB pins as inputs (1) or outputs (0).

Use <u>File>Save As...</u> to save this file with the file name MyFile.c in the \examples folder under the installation folder (usually c:\pic30 tools\examples).

2.1.1 Using the Project Wizard

Select <u>Project>Project Wizard</u> to create a new project. This is the Welcome page. Click **Next>** to continue.

FIGURE 2-1: PROJECT WIZARD - START

At Step One, select a dsPIC30F device. Use the pull-down menu to select the dsPIC30F6014. Press **Next>** to continue to the next dialog.

FIGURE 2-2: PROJECT WIZARD - SELECT DEVICE

At Step Two choose "Microchip C30 Toolsuite" as the **Active Toolsuite**. Then make sure that MPLAB knows where the C30 tools are located. If MPLAB C30 has been installed, these will have already been set up. Verify that the compiler, assembler and linker are shown in the Location of Selected Tool field. Figure 2-3, Figure 2-4 and Figure 2-5 show the default locations of MPLAB C30, MPLAB ASM30 and MPLINK30, respectively.

FIGURE 2-3: PROJECT WIZARD - TOOLSUITE: ASM30

FIGURE 2-4: PROJECT WIZARD - TOOLSUITE: C30

FIGURE 2-5: PROJECT WIZARD - TOOLSUITE: MPLINK30

Press the Next> button to advance to the next wizard dialog.

At Step Three select the name of the project. Type in MyProject and then use the **Browse** button to go the \examples folder in the installation folder of MPLAB C30.

FIGURE 2-6: PROJECT WIZARD - PROJECT NAME AND DIRECTORY

Press **Next>** to go to the next dialog in the Project Wizard.

At Step Four, files to be added to the project can be set up. First, select the source file created earlier, MyFile.c in the \examples folder under the installation folder:

FIGURE 2-7: PROJECT WIZARD - ADD C SOURCE FILE0

Place the cursor over MyFile.c in the left window and click to highlight. Press **ADD>>** to add it to the list of files to be used for this project (in the right window).

FIGURE 2-8: PROJECT WIZARD - ADDED C SOURCE FILE

In addition to the source file, a linker script is required to tell the linker about the memory organization of the dsPIC30F6014. Linker scripts are located in the \support\gld directory in the dsPIC30F tools installation directory.

FIGURE 2-9: PROJECT WIZARD - ADD LINKER SCRIPT

Scroll down to the p30f6014.gld file, click on it to highlight, and press **ADD>>** to add the file to the right window for the project.

FIGURE 2-10: PROJECT WIZARD - ADDED ALL FILES

Select Next> to add these files to the project.

At the summary screen review the **Project Parameters** to verify that the device, tool suite and project file location are correct:

FIGURE 2-11: PROJECT WIZARD - END

The wizard will create the new project and workspace. Press **Finish**, and locate the project window on the MPLAB IDE workspace. The file name of the workspace should appear in the top title bar of the project window, MyProject.mcw, with the file name as the top "node" in the project, MyProject.mcp.

The project window should now look like this:

FIGURE 2-12: PROJECT WINDOW

Note: If an error was made, highlight a file name and press the Delete key or use the right mouse menu to delete a file. Place the cursor over Source Files or Linker Scripts and use the right mouse menu to add the proper files to the project.

The dsPIC30F tools are almost ready to be invoked to build the project. First, double check that the system is correctly set up for the dsPIC30F tools directories. This should be automatic, but select <u>Project>Build Options</u> and click on "project" to display the Build Options dialog for the entire project. Look at the General tab to see that the Include Path and Library path are pointing to the appropriate folders under the dsPIC30F tools installation directory:

FIGURE 2-13: BUILD OPTIONS DIALOG

Note: These paths should already be set up by the MPLAB C30 installation program. If these are not set up, make certain the latest version of MPLAB C30 is installed.

2.1.2 Verify Compiler and Linker Settings

The various command-line options that are passed to the compiler and linker can be set on the MPLAB C30 and MPLINK LINK30 tabs, respectively, in the Build Options dialog. For this example accept the default command-line options for MPLAB C30. There are three dialogs of options for MPLAB C30:

- General
- · Memory Model
- · Optimizations

These are selected in the Categories pull-down.

FIGURE 2-14: COMPILER GENERAL BUILD OPTIONS

FIGURE 2-15: COMPILER MEMORY MODEL BUILD OPTIONS

Build Options ? X General MPLAB ASM30 MPLAB C30 MPLAB LINK30 Categories: Optimization Generate Command Line Optimization Level 0: Do not optimize 1: Optimize C 2: Optimize more C 3: Optimize yet more s: Optimize for size Specific Optimizations Unroll loops Omit frame pointer Restore Defaults Inherit global settings ·g Use Alternate Settings Cancel

FIGURE 2-16: COMPILER OPTIMIZATION BUILD OPTIONS

MPLAB LINK30 needs to have a heap setting added to its Build Options in order to run Tutorial 3 in this guide. Enter 512 as the Heap size in this dialog:

Build Options General MPLAB ASM30 MPLAB C30 MPLAB LINK30 Categories: General Generate Command Line 512 Minimum Stack Size: Allow overlapped sections Symbol Definitions Add. Remove Remove All Restore Defaults Inherit global settings --heap=512 -Map="\$(TARGETBASE).map" -o"\$(TARGETBASE).cof" ✓ Use Alternate Settings -Map="\$(TARGETBASE).map" -o"\$(TARGETBASE).cof" --heap=512

FIGURE 2-17: LINKER BUILD OPTIONS - GENERAL

The build options for the linker have two other dialogs besides this "General" screen that are not shown – Diagnostics and Symbols & Output. These dialogs do not need to be changed from their default values.

Finally, look at the MPLAB ASM30 build options. They should look like this:

FIGURE 2-18: ASSEMBLER BUILD OPTIONS - GENERAL

MPLAB ASM30 also has another dialog besides "General", called Diagnostics (not shown), no changes to it are required.

2.1.3 Build the Project

Select <u>Project>Build All</u> to compile, assemble and link the project. If there are any error or warning messages, they will appear in the output window.

FIGURE 2-19: BUILD ALL

For this tutorial, the output window should display no errors and should show a message stating the project "BUILD SUCCEEDED." If there were any errors, check to see that the content of the source file matches the text of myfile.c displayed in **Example 2-1**.

FIGURE 2-20: BUILD OUTPUT WINDOW

2.1.4 Build Errors

If errors were reported after building the project, double click on the line with the error message to go directly to the source code line that caused the error. If the example was typed in, the most common errors are misspellings, missing semicolons or unmatched braces. In the following screen, a typo was made. In this example, the letter "i" was accidentally omitted in the "int" declaration of main(). The error message will appear in the Output Window.

FIGURE 2-21: BUILD ERROR

After double clicking on the third line in the Output Window above, the desktop looks like this:

FIGURE 2-22: DOUBLE CLICK TO GO TO SOURCE

Note that the offending typo "nt" is in black text rather than blue – a good indication that something is wrong, since key words are shown in blue color fonts. Typing an "i" to make the "nt" the proper key word "int," results in the text turning blue. Selecting *Project>Project Build All* again produces a successful build.

2.1.5 Debugging with the MPLAB SIM30 Simulator

With the MPLAB SIM30 Simulator, breakpoints can be set in the source code and the value of variables can be observed with a watch window. First, make sure that the MPLAB SIM30 Simulator is set as the debugging tool by selecting <u>Debugger>Select Tool>MPLAB SIM30</u>.

FIGURE 2-23: SELECT SIM30

Open the source file by double-clicking on its name in the project tree. In the source file, place the cursor over the line PORTB = counter;, click the right mouse button and select "Set Breakpoint".

FIGURE 2-24: SET BREAKPOINT

The red stop sign symbol in the margin along the left side of the source window indicates that the breakpoint has been set and is enabled.

FIGURE 2-25: BREAKPOINT IN SOURCE WINDOW

To open a Watch window on the variable counter, select *View>Watch*.

FIGURE 2-26: SELECT WATCH WINDOW

Select counter from the pull down expandable menu next to **Add Symbol**, and select **Add Symbol**.

FIGURE 2-27: ADD WATCH VARIABLE

Note: There are three ways to enter Watch variables. In the method described above a variable can be picked from a list. The symbol's name can also be typed directly in the Symbol Name column in the Watch window.

Alternatively, the variable's name can be highlighted in the source text and dragged to the Watch window.

Press Run on the toolbar to run the program.

The program should halt just before the statement at the breakpoint is executed. The green arrow in the left margin of the source window points to the next statement to be executed. The watch window should show counter with a value of '1'. The value of '1' will be shown in red, indicating that this variable has changed.

FIGURE 2-28: RUN TO BREAKPOINT

Press **Run** again to continue the program. Execution will continue in the while loop until it halts again at the line with the breakpoint. The Watch window should show counter with a value of '2'.

FIGURE 2-29: WATCH WINDOW INSPECTION

Tutorial 1 - Creating A Project

To step through the source code one statement at a time, use **Step Into** on the toolbar.

As each statement executes, the green arrow in the margin of the source window moves to the next statement to be executed.

Place the cursor on the line with the breakpoint, and use the right mouse button menu to select "Remove Breakpoint". Now press the Run button. The "Running..." message should appear on the lower left of the Status bar, and next to it, a moving bar will indicate that the program is running. The Step icon to the right of the Run Icon will be grayed out. If the Debugger menu is pulled down, the Step options will also be grayed out. While in the Run mode, these operations are disabled.

When the program is running, it can be interrupted by pressing **Halt** on the toolbar:

Press this button now. Note that the step icons are no longer grayed out.

e: There are two basic modes while debugging: Halt or Run. Most debugging operations are done in Halt mode. In Run mode, most debug functions are not operational. Registers cannot be inspected, changed or a project rebuilt. Functions that try to access the memory or internal registers of the running target will not be available in Run mode.

2.1.6 Map Files

A map file can be generated by setting the appropriate switch in <u>Project>Build Options</u>. Go to the MPLAB LINK30 tab and select the Diagnostics dialog.

FIGURE 2-30: GENERATE MAP FILE

Click on Generate map file, then click on **OK** to save the settings and close the dialog. Then rebuild the project.

The map file (MyProject.map) is present in the project directory and may be opened by selecting *File>Open*, and then browsing to the project directory. Select Files of Type "All files(*.)" in order to see the map file. This file provides additional information that may be useful in debugging, such as details of memory allocation. For example, this excerpt from the MyProject.map file shows the program and data memory area usage after MyProject.C was compiled:

EXAMPLE 2-2: MAP FILE EXCERPT

section	address	length (PC units)	length (bytes)	(dec)
reset	0	0x4	0x6	(6)
ivt	0x4	0x7c	0xba	(186)
aivt	0x84	0x7c	0xba	(186)
text	0x100	0xa0	0xf0	(240)
.dinit	0x1a0	0x8	0xc	(12)
Total program memory used (bytes): 0x276				
ata Mem	ory Usage			
ection	address	alignment gaps	total length	(dec)
bss	0x800	0	0x4	(4)
		mory used (bytes):		(4)

2.1.7 Debugging at Assembly Code Level

So far all debugging has been done from the C source file, using functions and variables as defined in the C code. For embedded systems programming, it may be necessary to dig down deeper into the assembly code level. MPLAB IDE provides tools to do both, and shows the correlation between the C code and the generated machine code.

Select the MPLAB IDE <u>View>Disassembly</u> window to see the source code interspersed with the generated machine and assembly code. This is useful when debugging mixed C and assembly code, and when it is necessary to see the machine code generated from the C source code.

FIGURE 2-31: DISASSEMBLY WINDOW

```
C:\pic30 tools\examples\myfile.c ------
1:
 #include "p30f6014.h"
 // for TRISB and PORTB declarations
3:
 int counter, temp;
4:
5:
 int main (void)
6:
00180
 OOFAOOOO
 lnk #_dinit_tblpage
7:
 counter = 1;
 00200010 mov.w #0x1,w0
00884000 mov.w w0,.bss
00182
00184
 // configure PORTB for output
00188 00881630
 mov.w w0, TRISBbits
 TRISA = OxFFFF;
10:
 00EB8000 setm.w w0
00881600 mov.w w0,TRISAbits
0018A
0018C 00881600
11:
 while (1)
 // do forever
 {
12:
13:
 PORTB = counter; // send value of 'counter' out PORT
0018E 00804000 mov.w .bss,w0
00190 00881640 mov.w w0,PORTEbits
14:
 temp=U1RXREG;
00194 00884010
 mov.w w0.temp
15:
 counter++;
00196
 00804000 mov.w .bss,w0
00198
 000880000
 inc.w w0.w0
 mov.w w0,.bss
0019A
 00884000
0019C
 0037FFF8
```

The C source code is shown in black with the line number from the source code file shown on the left column. The generated machine HEX code and the corresponding disassembled instructions are shown in blue italics. For the machine code instructions the left column is the address of the instruction in program memory, followed by the hexadecimal bytes for the instruction and then the dsPIC30F disassembled instruction.

Select <u>View>Program Memory</u> window to see only the machine and assembly code in program memory.

FIGURE 2-32: PROGRAM MEMORY WINDOW - SYMBOLIC

By selecting the various tabs at the bottom of the Program Memory window, the code can be viewed with or without symbolic labels, as a raw HEX dump, as mixed PSV code and data, or just as PSV data.

Note: See the dsPIC® device data sheet for more information about PSV data.

Breakpoints can be set, single-stepped, and all debug functions perform in any of the Source code, Disassembly and Program Memory windows.

Make sure the program is halted by pressing the Halt button. In the Program Memory window click on the Symbolic tab at the bottom to view the code tagged with symbols. Scroll down and click on the line named main, which corresponds to the main() function in the C file. Use the right mouse button to set a breakpoint on main. Press the Reset icon (or select to <u>Debugger>Reset</u> and select Processor Reset).

Now press Run. The program should halt at the breakpoint set at main.

Program Memory _ | U × Line Disassembly Address Opcode 178 00162 780280 mov.w w0,w5 179 00164 400062 add.w w0.#2.w0 00166 4880E0 addc.w w1,#0,w1 180 BA5935 181 00168 tblrdl.b [w5++], [w2++] 182 0016A E90183 dec.w w3,w3 183 0016C 320008 bra z, Ox17e tblrdl.b [w5--],[w2++] 184 0016E BA5925 185 00170 E90183 dec.w w3,w3 186 00172 320005 bra z, 0x17e 187 00174 E00004 cp0.w w4 188 00176 32FFF4 bra z, 0x160 189 00178 BAD915 tblrdh.b [w5],[w2++] 190 0017A E90183 dec.w w3,w3 191 0017C 3AFFF1 bra nz, 0x160 192 0017E 060000 return 193 FA0000 lnk #_dinit_tblpage 00180 194 00182 200010 mov.w #0x1,w0 195 00184 884000 mov.w w0,.bss 196 00186 200000 mov.w #_dinit_tblpage,w0 197 00188 881630 mov.w w0,TRISBbits 198 0018A 804000 mov.w .bss,w0 199 0018C 881640 mov.w w0,PORTBbits 200 0018E 804000 mov.w .bss,w0 201 00190 ESOCOO inc.w w0,w0 202 00192 884000 mov.w w0,.bss 37FFFA 203 00194 bra .L2 000000 204 00196 nop 00198 205 000800 nop PSV Mixed PSV Data Opcode Hex Machine Symbolic

FIGURE 2-33: BREAKPOINT IN PROGRAM MEMORY

2.1.8 Further Explorations

Go back and look at the Source file window and the Disassembly window. The breakpoint should be seen in all three windows. The step function can now be used in any window to single step through C source lines or to single step through the machine code.

Go ahead and experiment with this example program. Things to explore include:

Changing the value of counter by clicking on its value in the Watch window and typing in a new number.

Assigning counter an initial value of one in its definition. Inspect the source code to see where counter is loaded with this value.

NOTES:

dsPIC[™] Language Tools Getting Started

Chapter 3. Tutorial 2 - Real-Time Interrupt

3.1 REAL-TIME INTERRUPT USING A TEMPLATE FILE

This next tutorial demonstrates real-time interrupt code implemented using the basic "template" file that comes with MPLAB[®] software. Timer 1 on the dsPIC30F6104 will be used to generate a recurring interrupt to measure one-second intervals.

3.1.1 Template Files

Template files are source code files that can serve as a structure to build an application. They make it easy to start a project for an application since the C constructs and formats are provided in a simple file where details of an application can be added. The templates have example C statements for many common features of C30 source code, including variables and constants, processor-specific include files, interrupt vectors and associated interrupt code, plus areas to insert application code.

The template has comments to help identify key constructs. In many cases macros are defined to make some things easier. In the simplest form, here is a "stripped-down" template without these comments and macros so its basic structure can be seen:

EXAMPLE 3-1: ELEMENTS OF A TEMPLATE FILE

```
#include "p30F6014.h"
 /* proc specific header */
#define CONSTANT1 10
 /* sample constant definition */
int array1[CONSTANT1] __attribute__((__section__(".xbss"),
 _aligned__(32)));
 /* array with dsPIC30F attributes */
int array5[CONSTANT2];
 /* simple array */
int variable1 __attribute__((__section__(".xbss")));
 /* variable with attributes */
int variable3;
 /* simple variable */
int main ( void )
 /* start of main application code */
  /* Application code goes here */
void __attribute__((__interrupt__(__save__(variable1,variable2)))) _INT0Interrupt(void)
 /* interrupt routine code */
  /* Interrupt Service Routine code goes here */
```

This template code starts out with the #include statement to include the header file that has the processor-specific special function register definitions for this particular processor (dsPIC30F6014). Following this is a simple constant definition that can be modified and copied to make a list of constants for the application.

Two array definitions follow to show how to define an array with various attributes, specifying its section in memory, and how it is aligned in the memory architecture of the dsPIC device. The second array definition, array5, is a simple array.

Like arrays, variables can be assigned with attributes (variable1), or with no attributes (variable3).

A code fragment for main() follows. This is where code for the application can be placed. Following main() is the code framework for an interrupt.

Actual applications may use different interrupts, different attributes, and will be more complicated than this, but this template provides a simple place to start. Along with the appropriate linker file, the unmodified template can be added to a new project, and the project will build with no errors.

Templates are stored in a folder with the dsPIC tools installation directory named \support\templates, and are provided for both assembler and compiler source files in the corresponding \asm and \c folders.

Here is the full source code for the C template file for the dsPIC30F6014:

EXAMPLE 3-2: TEMP 6014.C TEMPLATE FILE

```
This file is a basic template for creating C code for a dsPIC30F
* device. Copy this file into your project directory and modify or
  add to it as needed.
  Add the suitable linker script (e.g., p30f6014.gld) to the project.
\star If interrupts are not used, all code presented for that interrupt
\boldsymbol{\star} can be removed or commented out with C-style comment declarations.
* For additional information about dsPIC architecture and language
  tools, refer to the following documents:
* MPLAB C30 Compiler User's Guide
* MPLAB C30 Compiler Reference Guide
 : R30.pdf
* dsPIC 30F Assembler, Linker and Utilities User's Guide : ALU.pdf
  dsPIC 30F 16-bit MCU Family Reference Manual
* dsPIC 30F Sensor and General Purpose Family Data Sheet : DS70083
  dsPIC 30F Programmer's Reference Manual
  Template file has been compiled with MPLAB C30 V 1.0.
 *****************
 Author:
 Company:
 temp_6014.c
 Filename:
 06/14/2002
 File Version: 1.00
 Other Files Required: p30F6014.gld, libpic30.a
 Tools Used: MPLAB GL -> 6.00
Compiler -> 1.00
 Assembler -> 1.00
 Linker
 Devices Supported:
 dsPIC30F2011
 dsPIC30F3012
 dsPIC30F2012
 dsPIC30F3013
 dsPIC30F3014
 dsPIC30F5011
 dsPIC30F6011
 dsPIC30F6012
 dsPIC30F5013
 dsPIC30F6013
 dsPIC30F6014
  Other Comments:
* 1) C attributes, designated by the \_attribute\_ keyword, provide a
 means to specify various characteristics of a variable or
 function, such as where a particular variable should be placed
 in memory, whether the variable should be aligned to a certain
 address boundary, whether a function is an Interrupt Service
 Routine (ISR), etc. If no special characteristics need to be
 specified for a variable or function, then attributes are not
 required. For more information about attributes, refer to the
 C30 User's Guide.
 The \_section\_(".xbss") and \_section\_(".ybss") attributes are used to place a variable in X data space and Y data space,
 respectively. Variables accessed by dual-source DSP instructions
 must be defined using these attributes.
```

EXAMPLE 3-2: TEMP_6014.C TEMPLATE FILE (CONT.)

```
* 3) The aligned(k) attribute, used in variable definitions, is used
 to align a variable to the nearest higher 'k'-byte address
 boundary. 'k' must be substituted with a suitable constant
 number when the ModBuf_X(k) or ModBuf_Y(k) macro is invoked.
 In most cases, variables are aligned either to avoid potential
 misaligned memory accesses, or to configure a modulo buffer.
 The __interrupt__ attribute is used to qualify a function as an interrupt service routine. An interrupt routine can be further
 configured to save certain variables on the stack, using the
 __save__(var-list) directive.
 The \_shadow\_ attribute is used to set up any function to perform a fast context save using shadow registers.
\star 6) Note the use of double-underscores (__) at the start and end of \star
 all the keywords mentioned above.
/* Include the appropriate header (.h) file, depending on device used */
/* Replace the path shown here with the header path in your system
/* Example (for dsPIC30F5013): #include "Your_path\p30F5013.h"
/* Alternatively, the header file may be inserted from the Project
/* window in the MPLAB IDE
#include "p30F6014.h"
 */
/* Define constants here
#define CONSTANT1 10
#define CONSTANT2 20
/* Define macros to simplify attribute declarations */
/****** START OF GLOBAL DEFINITIONS ********/
/* Define arrays: array1[], array2[], etc.
/* with attributes, as given below
/* either using the entire attribute
int array1[CONSTANT1] __attribute__((__section__(".xbss"), __aligned__(32)));
int array2[CONSTANT1] __attribute__((__section__(".ybss"), __aligned__(32)));
/* or using macros defined above
int array3[CONSTANT1] ModBuf_X(32);
int array4[CONSTANT1] ModBuf_Y(32);
/* Define arrays without attributes
int array5[CONSTANT2]; /* array5 is NOT an aligned buffer */
/* ----- */
/* Define global variables with attributes
int variable1 __attribute__((__section__(".xbss")));
int variable2 __attribute__((__section__(".ybss")));
/* Define global variables without attributes
int variable3;
```

EXAMPLE 3-2: TEMP 6014.C TEMPLATE FILE (CONT.)

```
/******* START OF MAIN FUNCTION *********/
int main ( void )
 */
/* Code goes here
/***** START OF INTERRUPT SERVICE ROUTINES *******/
/* Replace the interrupt function names with the
/* appropriate names depending on interrupt source. */
/* The names of various interrupt functions for
/* each device are defined in the linker script.
/* Interrupt Service Routine 1
/* No fast context save, and no variables stacked
void __attribute__((__interrupt__)) _ADCInterrupt(void)
/* Interrupt Service Routine code goes here
/* Interrupt Service Routine 2
/* Fast context save (using push.s and pop.s)
void __attribute__((__interrupt__, __shadow__)) _TlInterrupt(void)
/* Interrupt Service Routine code goes here
/* Interrupt Service Routine 3: INT0Interrupt
/* Save and restore variables var1, var2, etc.
___accribute__((
_INTOInterrupt(void))
{
void __attribute__((__interrupt__(__save__(variable1,variable2))))
/* Interrupt Service Routine code goes here
/****** END OF INTERRUPT SERVICE ROUTINES ******/
```

3.1.2 Copy Template to New Project Directory

For this tutorial, copy the template described above to a new project directory, following these steps. Go to Windows[®] Explorer for these folder/file operations.

- 1. Make a new folder named \T1_Interrupt in the \Examples directory under the MPLAB C30 installation directory.
- 2. Copy C:\pic30_tools\support\templates\c\temp_6014.C to the new \T1 Interrupt folder.
- 3. Rename the copied template file temp_6014.c in the \T1_Interrupt folder to T1Clock.c.
- 4. Return to MPLAB IDE.

Tutorial 2 - Real-Time Interrupt

Use the project wizard to create a new project in this directory, using this as the only source file, then add the linker script for the dsPIC30F6014 as done in **Chapter 2.** After double clicking on the file name $\mathtt{T1Clock.c}$ in the Project window, the desktop should look something like this:

FIGURE 3-1: VIEW T1CLOCK.C

Some of the header comments for this generic template can now be removed and application specific information entered for the new project. The header area at the beginning of the file should contain information on the new project. After editing is finished, it might look something like this:

FIGURE 3-2: EDITED T1CLOCK.C

```
C:\pic30_tools\examples\T1 Interrupt\T1Clock.c*
 ▲
 Author:
 Company: Widgets, I
Filename: TiClock.c
 Widgets, Inc.
 01/7/2003
 Date:
 File Version: 1.00
 Other Files Required: p30F6014.gld, libpic30.a
 Tools Used: MPLAB GL -> 6.20
10
 Compiler -> 1.10
 Assembler -> 1.10
 Linker -> 1.10
 #include "c:\pic30 tools\support\h\p30F6014.h"
17
18
 #define CONSTANT1 10
19
 #define CONSTANT2 20
```

For this tutorial, one constant, two variables and an array need to be defined. The constants defined in the template are named CONSTANT1 and CONSTANT2. Comment those out, and below the CONSTANT2 line add a comment and the definition for TMR1 PERIOD 0x1388:

```
/* Timer1 period for 1 ms with FOSC = 20 MHz */
#define TMR1 PERIOD 0x1388
```

Note: The period 0x1388 = 5000 decimal. The timer will count at a rate one fourth the oscillator frequency. 5000 cycles at 5 MHz (the 20 MHz oscillator is divided by four) yields a time-out for the counter at every 1 ms.

Define some variables to track the code operation in this example. Position these in the GLOBAL DEFINITIONS area, after the definition of variable3. Add two new integer variables, main_counter and irq_counter. Then, for the interrupt timer routine, create a structure of three unsigned integer variable elements, timer, ticks and seconds, named RTclock:

EXAMPLE 3-3: VARIABLE DEFINITIONS

```
/* Define global variables without attributes */
int variable3;
int main_counter;
int irq_counter;
struct clockType
{
 unsigned int timer; /* countdown timer, milliseconds */
 unsigned int ticks; /* absolute time, milliseconds */
 unsigned int seconds; /* absolute time, seconds */
} RTclock;
```

Tutorial 2 - Real-Time Interrupt

The other template code in this tutorial can be left in or commented out. It is probably better to comment it out at this time since these definitions will get compiled and take up memory space. Make sure to comment out all the sample arrays, since they use the macros which can be commented out. Also, as the code grows, it may be difficult to remember which code is used by the application and which was part of the original template.

Note: When using the template, remember that when beginning to code the application, only a few elements of the template may be needed. It may be helpful to comment out those portions of code that are not being used so that later, when similar elements are needed, they can be referred back to as models.

After the section labelled END OF GLOBAL DEFINITIONS type in this routine to initialize Timer 1 as an interrupt timer using the internal clock (the bolded text is the code that should be typed in):

EXAMPLE 3-4: RESET_CLOCK CODE

```
void reset_clock(void)
  RTclock.timer = 0;
 /* clear software registers */
  RTclock.ticks = 0;
  RTclock.seconds = 0;
  TMR1 = 0:
 /* clear timer1 register */
  PR1 = TMR1 PERIOD;
 /* set period1 register */
 FRI = IMRI_FERROD,
TICONDITS.TCS = 0;
IPCObits.TIIP = 4;
IFSObits.TIIF = 0;
IECObits.TIIE = 1;
 /* set internal clock source */
 /* set priority level */
 /* clear interrupt flag */
 /* enable interrupts */
 /* enable CPU priority levels 4-7 */
  SRbits.IPL = 3;
  T1CONbits.TON = 1;
 /* start the timer */
```

This routine uses special function register names, such as $\mathtt{TMR1}$ and $\mathtt{T1CONbits.TCS}$ that are defined in the header file $\mathtt{p30F6014.h.}$ Refer to the data sheet for more information on these control bits and registers for Timer 1.

A main routine and an interrupt service routine may need to be written. The most complex routine is the interrupt service routine. It is executed when Timer 1 counts down 0x1388 cycles. It increments a counter sticks at each of these 1 ms interrupt until it exceeds one thousand. Then it increments the seconds variable in the RTclock structure and resets sticks. This routine should count time in seconds. In the section labelled "START OF INTERRUPT SERVICE ROUTINES" where a template for the Tlinterrupt() code is written, replace the comment

"/* Interrupt Service Routine code goes here */" with these lines of code (added code is bold):

EXAMPLE 3-5: INTERRUPT SERVICE ROUTINE

```
/* Interrupt Service Routine 2
/* Fast context save (using push.s and pop.s)
void __attribute__((__interrupt__, __shadow__)) _TlInterrupt(void)
 static int sticks=0;
 irq_counter++;
 /* if timer is active */
 if (RTclock.timer > 0)
 Cclock.timer > 0)
RTclock.timer -= 1;
 /* decrement it */
 RTclock.ticks++;
 /* increment ticks counter */
 if (sticks++ = 1000)
 /* if time to rollover */
 sticks = 0;
 /* clear seconds ticks */
 RTclock.seconds++;
 /* and increment seconds */
 IFSObits.T1IF = 0;
 /* clear interrupt flag */
 return;
/* Interrupt Service Routine 3: INT0Interrupt
/* Save and restore variables var1, var2, etc.
```

There are three sample interrupt functions in the template file. Comment out __INTOInterrupt() because it uses two of the template file sample variables and, as a result, will not compile. _ADCInterrupt() can be commented out too, since it will not be used in this tutorial.

By comparison to the Timer 1 interrupt code, the main() code is simple. Type this in for the body, replacing the line "/* code goes here */" (added code is bold):

EXAMPLE 3-6: MAIN CODE

```
/****** START OF MAIN FUNCTION ********/

int main ( void )
{
 reset_clock();

 for (;;)
 main_counter++;
 }

/***** START OF INTERRUPT SERVICE ROUTINES *******/
```

The main() code is simply a call to our Timer 1 initialization routine, followed by an infinite loop, allowing the Timer 1 interrupt to function. Typically, an application that made use of this timer would be placed in this loop in place of this test variable, main counter.

The final code should now look like this:

EXAMPLE 3-7: FINAL C CODE FILE

```
F. Bar
 Widgets, Inc.
T1Clock.c
 Company:
 Filename:
 7/7/2003
 File Version: 1.00
 Other Files Required: p30F6014.gld, libpic30.a
 Tools Used: MPLAB GL -> 6.30
Compiler -> 1.10
 Assembler -> 1.10
#include "c:\pic30 tools\support\h\p30F6014.h"
/* Define constants here
/* #define CONSTANT1 10
 #define CONSTANT2 20
/* Timer1 period for 1 ms with FOSC = 20 MHz
#define TMR1_PERIOD 0x1388
/* Define macros to simplify attribute declarations */
#define ModBuf_X(k) __attribute__((__section__(".xbss"), __aligned__(k)))
#define ModBuf_Y(k) __attribute__((__section__(".ybss"), __aligned__(k)))
/******* START OF GLOBAL DEFINITIONS *******/
/* Define arrays: array1[], array2[], etc.
/ \, \star \, with attributes, as given below
/\star either using the entire attribute
int array1[CONSTANT1] __attribute__((__section__(".xbss"), __aligned__(32))); int array2[CONSTANT1] __attribute__((__section__(".ybss"), __aligned__(32)));
/\star or using macros defined above
/* int array3[CONSTANT1] ModBuf_X(32);
 int array4[CONSTANT1] ModBuf_Y(32);
/* Define arrays without attributes
/* int array5[CONSTANT2]; */ /* array5 is NOT an aligned buffer */
/* Define global variables with attributes
/* int variable1 __attribute__((__section__(".xbss")));
int variable2 __attribute__((__section__(".ybss")));*/
/* Define global variables without attributes */
/* int variable3; */
int main counter;
int irq_counter;
struct clockType
 unsigned int timer; /* countdown timer, milliseconds */
unsigned int ticks; /* absolute time, milliseconds */
 unsigned int seconds; /* absolute time, seconds */
 } RTclock:
/****** END OF GLOBAL DEFINITIONS ********/
void reset_clock(void)
 /* clear software registers */
 RTclock.timer = 0;
 RTclock.ticks = 0;
 RTclock.seconds = 0;
 SRbits.IPL = 3; /* enable CPU priority levels 4-7 */
T1CONbits.TON = 1; /* start the timer */
```

EXAMPLE 3-7: FINAL C CODE FILE (CONT.)


```
/******** START OF MAIN FUNCTION **********/
int main ( void )
 reset_clock();
 while (1)
 main_counter++;
/***** START OF INTERRUPT SERVICE ROUTINES *******/
/* Interrupt Service Routine 1
^{\prime} No fast context save, and no variables stacked ^{\star}/
/* void __attribute__((__interrupt__)) _ADCInterrupt(void)
/* Interrupt Service Routine 2
/* Fast context save (using push.s and pop.s)
void __attribute__((__interrupt__, __shadow__)) _T1Interrupt(void)
 static int sticks=0;
 irg counter++;
 if (RTclock.timer > 0) $/*$ if countdown timer is active */ RTclock.timer -= 1; /* decrement it */
 RTclock.ticks++;
 /* increment ticks counter */
 if (sticks++ > 1000)
 { /* if time to rollover */
sticks = 0; /* class
 sticks = 0; /* clear seconds ticks */
RTclock.seconds++; /* and increment seconds */
 IFSObits.T1IF = 0;
 /* clear interrupt flag */
 return;
/* Interrupt Service Routine 3: INTOInterrupt
/* Save and restore variables var1, var2, etc. */
/* void __attribute__((__interrupt__(__save__(variable1)))) _INT0Interrupt(void)
/***** END OF INTERRUPT SERVICE ROUTINES ******/
```

If everything is typed correctly, then selecting <u>Project>Project Build All</u> should result in a successful compilation. Double click on any errors appearing in the Output window to return to the source code to fix typos and rebuild the project until it builds with no errors.

The SIM30 simulator can now be used to test the code. Make sure that <u>Debugger>Select Tool>MPLAB SIM30</u> is selected. Then set the processor clock speed for the simulator by selecting <u>Debugger>Settings</u>. The Oscillator tab is a dialog to set the clock frequency of the simulated dsPIC30F6014. Set it to 20 MHz.

Note: The simulator runs at a speed determined by the PC, so it will not run at the actual dsPIC30F MCU speed as set by the clock in this dialog. However, all timing calculations are based on this clock setting, so when timing measurements are made using the simulator, times will correspond to those of an actual device running at this frequency.

FIGURE 3-3: STIMULUS OSCILLATOR FREQUENCY

One way to measure time with the simulator is to use the Stopwatch. Select <u>Debugger>Stopwatch</u> to view the Stopwatch dialog, and make sure that the box labeled "Clear Simulation on Reset" is checked.

FIGURE 3-4: SIMULATOR STOPWATCH

Often a good first test is to verify that the program minimally runs. For this purpose, set a breakpoint at the line in main() that increments $main_counter$ (right mouse click on the line and select Set Breakpoint), then press the Run icon or select $\underline{Debugger} > Run$. The Stopwatch and the screen should like this after the breakpoint is reached.

FIGURE 3-5: TIME MEASUREMENT

If everything looks OK, then a watch window can be set to inspect the program's variables. Select <u>View>Watch</u> to bring up the watch window, then add the variable RTclock so it looks like this:

FIGURE 3-6: WATCH

Tutorial 2 - Real-Time Interrupt

RTclock is a structure, as indicated by the small plus symbol in the box to the left of its name. Click on the box to expand the structure so it looks like this:

FIGURE 3-7: WATCH STRUCTURE

Also add the variables sticks, irq_counter, and main_counter to the watch window.

FIGURE 3-8: WATCH VARIABLES

The Value column may be expanded wider in order to read the text on the sticks variable. Note that it says "Out of Scope." This means, that unlike RTclock, irq_counter, and main_counter, this is not a global variable, and its value can only be accessed while the function TlInterrupt () is executing.

Note: The Address column for sticks does not have a value. This is another indication that sticks is a local variable.

When inspecting the variables in the watch window at this first breakpoint, all of them should be equal to zero. This is to be expected, since Timer 1 just got initialized and counter has not yet been incremented for the first time.

Press the Step-Into icon to step once around the main() loop. The value of $main_counter$ should now show 0001. The interrupt routine has not yet fired. Looking at the Stopwatch window, the elapsed time only increments by a microsecond each time through the main() loop. To reach the first interrupt we'd have to step a thousand times (1000 x 1 us = 1 ms).

In order to see that the interrupt seems to be working as designed, remove the breakpoint at main_counter++ by clicking on the highlighted line with the right mouse button and select Remove Breakpoint. Now select Enable Breakpoint in the right mouse menu to put a breakpoint in the interrupt service routine at the irg counter++ statement, then press Run. The Stopwatch should look like this:

FIGURE 3-9: STOPWATCH AT FIRST INTERRUPT

The value shown in the Time window is 1.0304 ms. This is about what was expected, since the interrupt should happen every millisecond. There was some time since RESET that was counted by the Stopwatch, including the C start-up code and the Timer 1 initialization.

Tutorial 2 - Real-Time Interrupt

Look at the Watch window. The variable main_counter is showing a value of 0x3E8. Change the radix of this display to decimal by placing the cursor over main_counter in the Watch window, using the right mouse button, choose "Properties". A dialog will be displayed. Go to the Format pull-down and select Decimal, then press OK.

FIGURE 3-10: SET WATCH RADIX

The main_counter value should now show 1000. Press the Step-Into icon a few more times to see the changing variables, especially sticks and irq_counter, which are incrementing each time the interrupt happens.

Remove the breakpoint from the irq_counter++; line, and put a breakpoint inside the conditional statement that increments sticks, and the line sticks = 0; Press Run to run and halt at this breakpoint. The window should look like this:

FIGURE 3-11: MEASURE INTERRUPT PERIOD

The Stopwatch Time window shows 1.0012346 seconds, which is close to a one second interrupt. A good time measurement would be to measure the time to the next interrupt. That value could then be subtracted from the current time. Or, since it doesn't matter how much time it took to get here – the main interest is the time between interrupts – press Zero on the Stopwatch and then press Run.

e: The Stopwatch always tracks total time in the windows on the right side of the dialog. The left windows can be used to time individual measurements. Pressing zero will not cause the total time to change.

3.1.3 Further Explorations

Measure the overhead of the interrupt, calculate how this will affect the timing, and try to adjust the constant TMR1_Period to adjust the interrupt to get better 1 second accuracy.

What is the maximum time (in minutes) measured by this routine? What can be done to extend it?

Add a routine that outputs a two millisecond pulse every second from a port. Verify the pulse duration with the stopwatch.

dsPIC[™] Language Tools Getting Started

Chapter 4. Tutorial 3 - Mixed C and Assembly Files

4.1 MIXED C AND ASSEMBLY FILES

This tutorial will show how to make a project that uses an assembly language routine that is called from a C source file.

The files for this tutorial are available in the \Examples folder and are called example3.c, a C source code file, and modulo.s, an assembly language file. Create a folder in the \Examples folder called \DSP_ASM and copy these two files to that new folder.

For reference, here are listings of these two files:

EXAMPLE 4-1: C SOURCE FILE


```
Filename: example3.c
 Date: 04/16/2003
File Version: 1.00
 Tools used: MPLAB
 d: MPLAB -> 6.30
Compiler -> 1.10
 Assembler -> 1.10
 Linker -> 1.10
#include "p30F6014.h"
#include <stdio.h>
/* Length of output buffer (in words) */
#define PRODLEN 20
/* source arrays of 16-bit elements */
unsigned int array1[PRODLEN/2] __attribute__((__section__(".xbss"), aligned(32))); unsigned int array2[PRODLEN/2] __attribute__((__section__(".ybss"), aligned(32)));
/* output array of 32-bit products defined here */
long array3[PRODLEN/2]; /* array3 is NOT a circular buffer */
/* Pointer for traversing array */
unsigned int array_index;
/\star 'Point-by-point array multiplication' assembly function prototype \star/
extern void modulo( unsigned int *, unsigned int *, unsigned int *, unsigned int );
int main ( void )
^{\prime}* Set up Modulo addressing for X AGU using W8 and for Y AGU using W10 */
/* Actual Modulo Mode will be turned on in the assembly language routine */
 CORCON = 0x0001;
 /* Enable integer arithmetic */
 XMODSRT = (unsigned int)array1;
 XMODEND = (unsigned int)array1 + PRODLEN - 1;
 YMODSRT = (unsigned int)array2;
 YMODEND = (unsigned int)array2 + PRODLEN - 1;
/* Initialize 10-element arrays, array1 and array2 */
for (array_index = 0; array_index < PRODLEN/2; array_index++)</pre>
 {
 array1[array_index] = array1[array_index] + array_index + 1;
 array2[array_index] = array2[array_index] + (array_index+1) * 3;
/* Call assembly subroutine to do point-by-point multiply
/* of array1 and array2, with 4 parameters:
/* start addresses of array1, array2 and array3, and PRODLEN-1 */
/* in that order
 modulo( array1, array2, array3, PRODLEN-1 );
```

EXAMPLE 4-2: MODULO.S ASM SOURCE FILE

```
Filename: modulo.s
 Date:
 04/27/2003
 File Version: 1.00
 MPLAB -> 6.30
Compiler -> 1.10
 Tools used: MPLAB
 Assembler -> 1.10
 Linker
 -> 1.10
 Linker File:
 p30f6014.gld
 Description: Assembly routine used in example3.C
 .global _modulo
modulo:
 ; If any of the registers W8 - W15 are used, they should be saved
 ; W0 - W7 may be used without saving PUSH W8
 PUSH W10
 ; turn on modulo addressing
 MOV #0xC0A8, W8
MOV W8, MODCON
 ; The 3 pointers were passed in W0, W1 and W2 when function was called
 ; Transfer pointers to appropriate registers for \ensuremath{\mathtt{MPY}}
 W0, W8 ; Initializing X pointer
W1, W10 ; Initializing Y pointer
 MOV
 MOV
 ; Clear Accumulator and prefetch 1st pair of numbers
 CLR A, [W8] += 2, W4, [W10] += 2, W7
 LSR
 W3, W3
 RCALL array_loop ; do multiply set
 INC2 W8, W8 ; Change alignment of X pointer RCALL array_loop ; second multiply set
 POP
 W10
 POP
 W8
 RETURN
 ; Return to main C program
array_loop:
 ; Set up DO loop with count 'PRODLEN - 1' (passed in W3)
 ; Do a point-by-point multiply MPY W4*W7, A, [W8]+=2, W4, [W10]+=2, W7
 ; Store result in a 32-bit array pointed by W2
 MOV
 ACCAL, W5
 MOV
 W5, [W2++]
 MOV
 ACCAH, W5
 W5, [W2++]
here:
 MOV
 ; turn off modulo addressing
 CLR
 MODCON
 RETURN
 .end
```

Using the Project Wizard, create a new project with these two source files and add the same linker script as the preceding two tutorials, p30f6014.gld. The project window should look like this:

FIGURE 4-1: PROJECT WINDOW

This tutorial will use the standard I/O function printf() to display messages to the output window. In order to use printf(), the build options for the linker need to have the heap enabled. Make sure that the linker build option is set as shown in **Figure 2-17** with 512 bytes allocated for the heap.

When building the project (<u>Project>Build All</u>), it should compile with no error messages. If an error is received, make sure the project is set up with the same options as for the previous two tutorials.

This tutorial sets up three arrays. It fills two of them with a test numerical sequence, then calls an assembly language routine that multiplies the values in the two 16-bit arrays and puts the result into the third 32-bit array. Using modulo arithmetic for addressing, the two source arrays are traversed twice to generate two sets of products in the output array, with the pointer to one array adjusted at the second pass through the multiply loop to change the alignment between the multipliers. Using an assembly language routine ensures that the arithmetic will be done using the DSP features of the dsPIC30F6014.

The assembly language routine takes four parameters: the addresses of each of the three arrays and the array length. It returns its result in the product array.

This routine runs in a continual loop, with the source arrays getting increasingly larger numbers as the program repeatedly executes the main endless loop.

Once the project is set up and successfully built, the operation of the program can be inspected. Set and run to a breakpoint on the function that calls the assembly language routine, modulo().

FIGURE 4-2: BREAKPOINT

```
C:\pic30_tools\examples\DSP_ASM\example3.
 YMODSRT = (unsigned int) array2;
 _
38
 YMODEND = (unsigned int) array2 + PRODLEN - 1;
39
40
 /* Initialize 10-element arrays, array1 and array2 */
41
 /* to values 1, 2, ...., 10 */
42
43
 while (1)
 /* just do this over and over */
44
 for (array_index = 0; array_index < 10; array_index++)</pre>
45
 array1[array_index] = array1[array_index] + array_index
 array2[array_index] = array2[array_index] + array_index
49
50
 /* Call assembly subroutine to do point-by-point multiply
51
52
53
54
 / \, ^{\star} of array1 and array2, with 4 parameters:
 /\,^* start addresses of array1, array2 and array3, and prodlen-1 ^*/
 /* in that order
 modulo( array1, array2, array3, PRODLEN-1 );
55
56
```


Set up a watch window to look at the variables involved in this calculation. Add the three arrays, array1, array2 and array3. Also add the SFRs (Special Function Registers), ACCA, WREG8 and WREG10. The watch window should look like this:

FIGURE 4-3: WATCH WINDOW

Click on the plus symbol to the left of the symbol name to expand the arrays. At this point in the program, both array1 and array2 should have been set up with initial values, but array3 should be all zeros, since the modulo() routine has not yet been called.

FIGURE 4-4: ARRAY3

Right click on any element in the arrays to change the radix of the display. Change the radix for all three arrays to decimal.

Note: Changing the radix for any element of an array changes the radix for all elements in that array.

Set a breakpoint in the modulo.s file at the start of the DO loop.

FIGURE 4-5: BREAKPOINT IN ASSEMBLY CODE FILE

Run to the breakpoint and scroll the watch window to look at array3. It should still be all zeroes. Press Run again, to run once through the DO loop. Now the first half of array3 should show values representing the product of each element pair from the source arrays:

FIGURE 4-6: ARRAY3 RESULTS - 1ST PASS

Press Run again to see the results for the second pass through the DO loop:

Remove the breakpoint from modulo.s and press Run to see the next time through the loop. Press Run a few more times to see the values change with subsequent executions of this multiplication process.

With Watch windows, data can be examined as breakpoints are run and halted. The simulator can also output data as it executes, providing a log of data that can be inspected and sent to other tools for graphing and analysis. Insert a printf() statement after the modulo() function call to monitor the values in the output array. The code should look like this (added code is bold):

EXAMPLE 4-3: printf() MONITOR


```
modulo( array1, array2, array3, PRODLEN-1 );

printf("Product Array\n");

for (array_index=0; array_index<PRODLEN/2; array_index++
 printf("%ld\n",array3[array_index]));</pre>
```


The printf() function uses the UART1 functions of the dsPIC being simulated to write messages either to a file or to the Output window. Select <u>Debugger>Settings</u> to bring up the simulator Settings dialog. Go to the tab labelled CLIB I/O, click on the check Enable Standard C LIbrary I/O, and then select the radio button to send text from the printf() statement to the Output window:

FIGURE 4-8: CLIB I/O

Now when the simulator is recompiled and run, a log of the contents of array3 will be generated in the Output Window. Press Run, let it run for a few seconds, then press Halt. If the Output window is not present, enable it on <u>View>Output</u>.

FIGURE 4-9: printf() OUTPUT

4.1.1 Further Explorations

Some of the other DSP instructions can be tried to further process the numbers in these arrays.

Use the printf() function to output lists of values that can then be imported into a spreadsheet. Graph the values.

Further generalize the code so that all of the modulo indexing is set up from within modulo.s (i.e., convert these lines from Example 4-1 C Source File into assembly code that sets up the modulo addressing parameters from the parameters passed into the array).

```
XMODSRT = (unsigned int)array1;
XMODEND = (unsigned int)array1 + PRODLEN - 1;
YMODSRT = (unsigned int)array2;
YMODEND = (unsigned int)array2 + PRODLEN - 1;
```

4.2 WHERE TO GO FROM HERE

These tutorials were designed to gain familiarity using MPLAB C30 in the MPLAB IDE environment. There are many features of MPLAB IDE and MPLAB C30 that were not covered here. For more information, reference the MPLAB IDE User's Guide, MPLAB C30 User's Guide and MPLAB ASM30 User's Guide to start using these tools for individual applications.

Instant help can be obtained from MPLAB IDE's on-line help or by logging on to Microchip's web conference for MPLAB C products at www.microchip.com. Go to the Technical Support section and then to the On-line Discussion Groups. The Development Systems web board also has a section devoted to MPLAB C30 discussion.

Registration is available to be notified of changes to MPLAB C30 C Compiler by subscribing to the Customer Change Notification service on Microchip's web site. Sign up for the MPLAB C Compiler category in Development Tools to receive notices when new versions are available and to receive timely information on MPLAB C30.

	Tutoriai) - WIINEU	Canu	Assembly	1 1163
NOTES:					

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

3780 Mansell Road, Suite 130 Alpharetta, GA 30022 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

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, IN 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

Phoenix

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7966 Fax: 480-792-4338

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 Marketing Support Division 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. 2401-2402, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street Chengdu 610016, China

Tel: 86-28-86766200 Fax: 86-28-86766599

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 - Hong Kong SAR

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

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. 1812, 18/F, Building A, United Plaza No. 5022 Binhe Road, Futian District Shenzhen 518033, China Tel: 86-755-82901380 Fax: 86-755-8295-1393

China - Qingdao

Rm. B505A, Fullhope Plaza, No. 12 Hong Kong Central Rd. Qingdao 266071, China Tel: 86-532-5027355 Fax: 86-532-5027205

India

Microchip Technology Inc. India Liaison Office Marketing Support Division Divyasree 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: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Microchip Technology (Barbados) Inc., Taiwan Branch 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Austria

Microchip Technology Austria GmbH Durisolstrasse 2 A-4600 Wels Austria

Tel: 43-7242-2244-399 Fax: 43-7242-2244-393

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 Steinheilstrasse 10 D-85737 Ismaning, Germany Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Via Quasimodo, 12 20025 Legnano (MI) Milan, Italy

Tel: 39-0331-742611 Fax: 39-0331-466781

United Kingdom

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

05/30/03