Microcontroller Architecture PIC18F Family

ELEC 330

Digital Systems Engineering

Dr. Ron Hayne

Images Courtesy of Ramesh Gaonkar and Delmar Learning

PIC18F Microcontrollers

- Microcontroller Unit (MCU)
 - Microprocessor unit (MPU)
 - Harvard Architecture
 - Program memory for instructions
 - Data memory for data
 - I/O ports
 - Support devices such as timers

Microcontroller Unit

Microcontroller Unit (MCU)

PIC18F – MPU and Memory

Microprocessor Unit

- Includes Arithmetic Logic Unit (ALU),
 Registers, and Control Unit
 - Arithmetic Logic Unit (ALU)
 - Instruction decoder
 - 16-bit instructions
 - Status register that stores flags
 - 5-bits
 - WREG working register
 - 8-bit accumulator

Microprocessor Unit

Registers

- Program Counter (PC)
 - 21-bit register that holds the Program Memory address
- Bank Select Register (BSR)
 - 4-bit register used in direct addressing the Data Memory
- File Select Registers (FSRs)
 - 12-bit registers used as memory pointers in indirect addressing Data Memory

Control unit

- Provides timing and control signals
 - Read and Write operations

PIC18F - Address Buses

- Address bus
 - 21-bit address bus for Program Memory
 - Addressing capacity: 2 MB
 - 12-bit address bus for Data Memory
 - Addressing capacity: 4 KB

Data Bus and Control Signals

- Data bus
 - 16-bit instruction/data bus for Program Memory
 - 8-bit data bus for Data Memory
- Control signals
 - Read and Write

PIC18F452/4520 Memory

- Program Memory: 32 K
 - Address range: 000000 to 007FFF_H
- Data Memory: 4 K
 - Address range: 000 to FFF_H
- Data EEPROM
 - Not part of the data memory space
 - Addressed through special function registers

PIC18F452/4520 Memory

Program Memory

Data Memory

10

Data Memory Banks

PIC18F452 I/O Ports

- Five I/O ports
 - PORT A through PORT E
 - Most I/O pins are multiplexed
 - Generally have eight I/O pins
 - Addresses already assigned to these ports
 - Each port is identified by its assigned SFR

I/O Ports A and B

Data Transfer

MCU Support Devices

- Timers
 - Capture, Compare and PWM (CCP Modules)
- Serial Communications
 - Master Synchronous Serial Port (MSSP)
 - Addressable USART
- ◆ A/D converter
- Parallel Slave Port (PSP)
- Data EEPROM

MCU Support Devices

PIC18F Special Features

- Sleep mode
- Watchdog timer (WDT)
- Code protection
- In-circuit serial programming
- In-circuit debugger

PIC18F4X2 Architecture Block Diagram

- The high order bits of the Direct Address for the RAM are from the BSR register Jexcept for the wassinstruction!
- Wany of the general purpose I/O pins are multiplexed with one or more peripheral module functions. The multiplexing combinations are device dependent.

PIC18F452 Programming Model

330_02

List of Selected Microcontroller Families from Microchip

Part No.	Program OTP/Flash	EE PROM	RAM	Total Pins	I/O Pins	ADC A	salog Comp.	Digital Timers/ WDT	Senal I/O	CCP/ ECCP	Max Speed MHz	Instruc- tion Size	Total Instruc- tions
J0F200	256x12 Flash		16	8	4			I-8 bit, I-WDT			4	12-bit	33
10F220	256x12 Flash		16	8	64	2x8-bit	1 45	1-8 bit, 1-WDT			8	12-bit	33
12F510	1536x12 Flash	1. 11.	38	8	6	3x8-bit	1	1-8 bit 1-WDT			8	12-bit	33
16F506	1536x12 Flash		67	14	12	3x8-bit	2	1-8 bit 1-WDT			20	12-bit	33
16C55A	768x12 OTP		24	28	20			1-8 bit 1-WDT			40	12-bit	33
16CR58B	3072x12 ROM		73	18	12			1-8 bit 1-WDT			20	12-bit	33
12F683	2048x14 Flash	256	128	8	6	4x10-bit	T	1-16 bit, 2-8 bit, 1-WDT			20	14-bit	35
16F687	2048x14 Flash	256	128	20	18	12x10- bit	2	1-16 bit, 1-8 bit, 1-WDT	EU/I ² C/ SPI		20	14-bit	35
18F1230	2048x16 Enh Flash	128	256	18-28	16	4x10-bit	3	2-16 bit 1-WDT	EU		40	16-bit	77
18F4520	16384x16 Enh Flash	256	1536	40-44	36	13x10- bit	2	1-8 bit, 3-16 bit, 1-WDT	EU/ MI ² C /SPI	1/1	40	16-bit	77
18F6527	24576x16 Enh Flash	1024	3936	64	54	12x10- bit	2	2-8 bit, 3-16 bit, 1-WDT	2EU/ 2 - MI ² C/SPI	2/3	40	16-bit	77
181-8622	32768x16 Enh Flash	1024	3936	80	70	16x10- bit	2	2-8 bit, 3-16 bit, 1-WDT	2EU/ 2 - MI ² C /SPI	2/3	40	16-bit	77
18F96J60	32768x16 Flash		2048	100	72	16x10- bit	2	2-8 bit, 3-16 bit, 1-WDT	2EU/ 2 - MI ² C/SPI	2/3	42	16-bit	77
24FJ128GA- 010	65536x16 Flash	1.	8192	100- 128	86	16x10- bit	2	5-16-bit, 1-WDT	2 -UART 2-I ² C/ SPI	5	32	16-bit	77

Abbreviations: 1) ADC: Analog-Digital Converter, 2) AUSART: Addressable USART, 3) CCP: Capture/Compare/PWM, 4) ECCP: Enhanced CCP,

⁵⁾ EU: Enhanced USART, 6))Enh Flash: Enhanced Flash, 7) I²C: Inter-integrated Circuit Bus, 8) MI²C/SPI; Master I²C /SPI, 9) OTP: One-Time Programmable,

¹⁰⁾ SPI: Serial Peripheral Interface, 11) USART: Universal Synchronous/Asynchronous Receiver/Transmitter, 11) WDT: Watchdog Timer

PIC18F Instructions

- 77 assembly language instructions
 - Earlier PIC families have 33 or 35 instructions
- PIC18F instruction set
 - Most instructions are 16-bit word length
 - Four instructions are 32-bit length

Instruction Descriptions

- Copy (Move) 8-bit number (Literal) into W register
 - Mnemonics: MOVLW 8-bit
 - Binary format:

0000 1110 XXXX XXXX (any 8-bit number)

- Copy (Move) contents of W register into PORTC (File)
 - Mnemonics: MOVWF PORTC, a
 - ('a' indicates that PORTC is in the Access Bank)
 - Binary format:

0110 1110 1000 0010 (82_H is PORTC address)

Illustrative Program

- Problem statement:
 - Write instructions to light up alternate LEDs at PORTC
- Hardware:
 - PORTC
 - Bidirectional (input or output) port
 - Setup as output port for display
 - Logic 1 will turn on an LED

330_02

PORTC Interfacing LEDs to PORTC from MPU 8-Bit Data Bus TRISC **ENABLED**

330_02 24

- Program (software)
 - Logic 0 to TRISC sets up PORTC as an output port
 - Byte 55_H turns on alternate LEDs

MOVLW	00	;Load W register with 0
• MOVWF	TRISC	;Set up PORTC as output
• MOVLW	0x55	;Byte $55_{\rm H}$ to turn on LEDS
• MOVWF	PORTC	;Turn on LEDs
• SLEEP		;Power down

330_02

Address	Hex	Mnemonics	Comments
000000	0E00	MOVLW 00	;Load W with 0s
000002	6E94	MOVWF TRISC	;Set PORTC as output
000004	0E55	MOVLW 0x55	;Load 55 to turn on LEDs
000006	6E82	MOVWF PORTC	;Turn on LEDs
800000	0003	SLEEP	;Power Down

Execution of the instruction:MOVWF PORTC

330 02

PIC18 Simulator IDE

Embedded System

MCU-based System

330 02