PIC18F Programming Model and Instruction Set

ELEC 330

Digital Systems Engineering

Dr. Ron Hayne

Images Courtesy of Ramesh Gaonkar and Delmar Learning

Review: MPU and Memory

Review: Data Memory

PIC18F Programming Model

- Representation of the internal architecture necessary to write assembly language programs
- Divided into two groups
 - Arithmetic Logic Unit (ALU) and Registers
 - From Microprocessor Unit (MPU)
 - Special Function Registers (SFRs)
 - From Data (File) Memory

PIC18F Programming Model

ALU

- Instruction Decoder
 - 16-bit Instructions
- Table Latch
 - 8-bit Data
- ◆ STATUS: Flag Register
 - 5 individual bits called flags
- WREG (W): Working Register
 - 8-bit Accumulator
- Product
 - 16-bit Product of 8-bit by 8-bit Multiply

Flags in Status Register

- N (Negative Flag)
 - Set when bit B7 is one as the result of an arithmetic/logic operation
- OV (Overflow Flag)
 - Set when result of an operation of signed numbers goes beyond 7-bits
- ◆ Z (Zero Flag)
 - Set when result of an operation is zero
- DC (Digit Carry Flag) (Half Carry)
 - Set when carry generated from Bit3 to Bit4 in an arithmetic operation
- C (Carry Flag)
 - Set when an addition generates a carry (out)

Registers

- Program Counter (PC)
 - 21-bit register used as a pointer to Program Memory during program execution
- Table Pointer
 - 21-bit register used as a pointer to copy bytes between Program Memory and data registers
- Stack Pointer (SP)
 - 5-bit register used to point to the stack
- Stack
 - 31 registers used for temporary storage of memory addresses during execution of a subroutines

Registers

- ◆ BSR: Bank Select Register (0_H to F_H)
 - 4-bit Register
 - Provides upper 4-bits of 12-bit address of Data Memory
- FSR: File Select Registers
 - FSR0, FSR1, and FSR2
 - FSR: composed of two 8-bit registers
 - FSRH and FSRL
 - Used as pointers for Data Memory
 - Holds 12-bit address of data register

Special Function Registers

- SFRs: Table 3-1
 - Data registers associated with I/O ports, support devices, and processes of data transfer
 - I/O Ports (A to E)
 - Interrupts
 - EEPROM
 - Serial I/O
 - Timers
 - Capture/Compare/PWM (CCP)
 - Analog-to-Digital (A/D) Converter

330_03

10

PIC18 Instruction Set

- Includes 77 instructions
 - 73 one word (16-bit) long
 - 4 two words (32-bit) long
- Divided into seven groups
 - Move (Data Copy) and Load
 - Arithmetic
 - Logic
 - Program Redirection (Branch/Jump)
 - Bit Manipulation
 - Table Read/Write
 - Machine Control

330_03

11

Addressing Modes

- Method of specifying of an operand
 - Immediate (Literal) addressing
 - The operand is a number that follows the opcode
 - Direct addressing
 - The address of the operand is a part of the instruction
 - Indirect addressing
 - An address is specified in a register (pointer) and the MPU looks up the address in that register

Move and Load Instructions

MOVLW 8-bit ;Load an 8-bit Literal into WREG
 MOVLW 0xF2 ;Load F2_H into W

MOVWF F,a ;Copy WREG into File (Data) Reg. ;If a = 0, F is in Access Bank ;If a = 1, Bank is specified by BSR MOVWF 0x25,0 ;Copy W into F Reg25_H MOVWF 0x25 ;Alternate format

MOVFF fs,fd ;Copy from one File Reg. to ;another File Reg.
 MOVFF 0x20,0x30 ;Copy F Reg20_H into Reg30_H

Move and Load Instructions

```
MOVF
 F,d,a ;Copy F into itself or W
  ;If d = 0 (or W), destination is W
  ;If d = 1 (or F), destination is F
  ;Affects N & Z flags
  MOVF
 0x25,0,0 ;Copy F Reg25<sub>H</sub> into W
  MOVF
 0x25,W ;Alternate format
  CLRF
 F,a ;Clear F Reg.
  ;Sets Z flag
  CLRF
 0x25; Clear Reg25<sub>H</sub>
```

• SETF F,a ;Sets all bits to 1 in F Reg.

Points to Remember

- Each instruction has two parts
 - Opcode and Operand
- When instructions copy data from one register to another, the source is not modified
- In general, these instructions do not affect flags
 - Except CLRF and MOVF

Arithmetic Instructions

ADDLW 8-bit ;Add 8-bit number to W & set flags
 ADDLW 0x32 ;Add 32_H to W

```
ADDWF
 F,d,a; Add W to F & set flags
; Save result in W if d = 0 (or W)
;Save result in F if d = 1 (or F)
 0x20,0 ;Add W to REG20<sub>H</sub> and
ADDWF
 ;save result in
W
 0x20,W
 ;Alternate format
ADDWF
 0x20,1
 ;Add W to REG20<sub>H</sub> and
ADDWF
 ;save result in
REG20<sub>H</sub>
ADDWF
 0x20,F
 ;Alternate format
```

Arithmetic Instructions

•	ADDWFC	F,d,a	;Add W to F with carry ;and save result in W or F
•	SUBLW	8-bit	;Subtract W from literal
•	SUBWF	F,d,a	;Subtract W from F
•	SUBWFB	F,d,a	;Subtract W from F with borrow
•	INCF	F,d,a	;Increment F
•	DECF	F,d,a	;Decrement F
•	NEGF	F,a	;Take 2's Complement of F

Arithmetic Instructions

• MULLW 8-bit

;Multiply 8-bit Literal and W

;Save result in PRODH:PRODL

• MULWF F,a

;Multiply W and F

;Save result in PRODH:PRODL

DAW

;Decimal adjust W for BCD

;Addition

Points to Remember

- Arithmetic instructions
 - Can perform operations on W and 8-bit literals
 - Save the result in W
 - Can perform operations an W and F
 - Save the result in W or F
 - In general, affect all flags

Logic Instructions

W or F

```
COMF
 F,d,a ;Complement (NOT) F
  ;and save result in W or F
ANDLW
 8-bit ;AND Literal with W
 ANDWF
 F,d,a; AND W with F and ; save result in W or F
 ;Inclusive OR Literal with W
 IORLW
 8-bit
 F,d,a ;Inclusive OR W with F ;and save result in
IORWF
  W or F
 0x12,F
  IORWF
 ;OR W with REG12<sub>H</sub> and
  ;save result in REG12<sub>H</sub>
XORLW
 Exclusive OR Literal with W
 8-bit
 F,d,a ;Exclusive OR W w/ F ;and save result in
 XORWF
```

Points to Remember

- Logic instructions
 - Can perform operations on W and 8-bit literals
 - Save the result in W
 - Can perform operations an W and F
 - Save the result in W or F
 - In general, affect only two flags: N and Z

Branch Instructions

```
• BC n
 ;Branch if C flag = 1, + or -64 Words
  ;to PC+2+2n
  BC 5
 ;Branch on Carry to PC+2+10
  BC Label ;Alternate: Branch to Label
• BNC
 ;Branch if C flag = 0
 n
 ;Branch if Z flag = 1
• BZ
 n
• BNZ
 Branch if Z flag = 0
 \mathbf{n}
 ;Branch if N flag = 1
• BN
 n
 ;Branch if N flag = 0
• BNN
 \mathbf{n}
 Branch if OV flag = 1
• BOV
 \mathbf{n}
• BNOV
 Branch if OV flag = 0
 \mathbf{n}
 ;Branch always, + or -512 Words
BRA
 nn
```

Branch Example

Address	Label	Opcode	Operand	Comment
000020	START:	MOVLW	BYTE1	;Load BYTE1 into W
000022		MOVWF	REG0	;Save into REG0
000024		MOVLW	BYTE2	;Load BYTE2 into W
000026		MOVWF	REG1	;Save into REG1
000028		ADDWF	REG0,W	;Add REG0 to REG1
00002A		BNC	SAVE	;Branch if no carry
00002C		MOVLW	0x00	;Clear W
00002E	SAVE:	MOVWF	REG2	;Save Result
000030		SLEEP		

Call and Return Instructions

• RCALL nn

;Relative Call subroutine

; within + or -512 words

• CALL 20-bit,s

;Call subroutine

;If s = 1, save W, STATUS, BSR

• RETURN s

;Return subroutine

, Actum Subroutine

• RETFIE s

;If s = 1, retrieve W, STATUS, BSR ;Return from interrupt

;If s = 1, retrieve W, STATUS, BSR

Points to Remember

- Eight conditional relative branch instructions
 - Based on four flags
 - Range is \pm 64 words
- Unconditional relative branch instruction
 - Range is \pm 512 words
- If the operand is positive, the jump is forward
- If negative, the jump is backward

Bit Manipulation Instructions

```
◆ BCF F,b,a ;Clear bit b of F, b = 0 to 7
BCF 0x2,7 ;Clear bit 7 of Reg2
```

- BSF F,b,a ;Set bit b of F, b = 0 to 7
- BTG F,b,a ;Toggle bit b of F, b = 0 to 7
- RLCF F,d,a ;Rotate bits left in F through ;carry and save in W or F
- RLNCF F,d,a ;Rotate bits left in F ;and save in W or F
- RRCF F,d,a ;Rotate bits right in F through
- ;carry and save in W or F
- RRNCF F,d,a ;Rotate bits right in F ;and save in W or F

Points to Remember

- Any bit in a File (data) register
 - Set, reset, or complemented
- There are two types of rotate instructions
 - 8-bit and 9-bit (include C)
 - Any file (data) register can be rotated left or right
 - Saved in W or F

Test and Skip Instructions

```
BTFSC
 F,b,a ;Test bit b in F and skip the
 ;next instruction if bit is cleared (bit=0)
  BTFSC
 ;Test bit B7 in REG2
 0x2,7
 ;if B7=0 then skip next instruction
  BTFSS
 F,b,a
 ;Test bit b in F and skip the
 ;next instruction if bit is set (bit=1)
  CPFSEQ
 F,a
 ;Compare F with W, skip if F = W
  CPFSGT
 ;Compare F with W, skip if F > W
 F,a
 ;Compare F with W, skip if F < W
  CPFSLT
 F,a
TSTFSZ
 F,a
 ; Test F, skip if F = 0
```

Increment/Decrement and Skip Next Instruction

• DECFSZ F,d,a ;Decrement F and skip the ;next instruction if F = 0

• DECFSNZ F,d,a ;Decrement F and skip the ;next instruction if $F \neq 0$

• INCFSZ F,d,a ;Increment F and skip the ;next instruction if F = 0

• INCFSNZ F,d,a ;Increment F and skip the ;next instruction if $F \neq 0$

Points to Remember

- Any File (data) register or single bit in a File (data) register can be tested for 0
- A File (data) register can be compared with W for equality, greater than, and less than
- A File (data) register can be incremented or decremented and tested for 0
- If a condition is met, the next instruction is skipped (no flags are affected)

Table Read/Write Instructions

- ◆ TBLRD* ;Read Program Memory pointed by TBLPTR ;into TABLAT
- ◆ TBLRD*+ ;Read Program Memory pointed by TBLPTR ;into TABLAT and increment TBLPTR
- TBLRD*- ;Read Program Memory pointed by TBLPTR
 ;into TABLAT and decrement TBLPTR
- ◆ TBLRD+* ;Increment TBLPTR and Read Program ;Memory pointed by TBLPTR into TABLAT

Table Read/Write Instructions

- ◆ TBLWT* ;Write TABLAT into Program Memory pointed ;by TBLPTR
- ◆ TBLWT*+; Write TABLAT into Program Memory pointed; by TBLPTR and increment TBLPTR
- ◆ TBLWT*- ;Write TABLAT into Program Memory pointed ;by TBLPTR and decrement TBLPTR
- ◆ TBLWT+* ;Increment TBLPTR and Write TABLAT into ;Program Memory pointed by TBLPTR

Machine Control Instructions

CLRWDT ;Clear Watchdog Timer

• RESET ;Reset all registers and flags

SLEEP ;Go into standby mode

NOP ;No operation

Instruction Format

- The PIC18F instruction format divided into four groups
 - Byte-Oriented operations
 - Bit-Oriented operations
 - Literal operations
 - Branch operations

Instruction Format

◆ Byte-oriented instruction – ADDWF F, d, a

ADDWF 0x1,F

;Add W to REG1, save in REG1

B15 B	10	В9	В8	B7 B0
6-bit Opcode		d	A	F = 8-bit File Register Address
0 0 1 0 0 1		1	0	0000 0001

◆ Bit-oriented instruction – BCF F, b, a

BCF

0x15,7; Clear bit7 in REG15_H

B15	B1:	2 B	11	В9	В8	B7 B0
	4-bit Opcode	b	b	b	a	F = 8-bit File Register Address
	1 0 0 1	1	1	1	0	0 0 0 1 0 1 0 1

330 03

Instruction Format

◆ Literal instruction — MOVLW k

MOVLW 0x7F ;Load 7F_H into W

• Branch instruction — BC n

BC 0x15; Branch if carry $+15_H$ words

Illustration: Addition

- Problem Statement
 - Load two bytes (37_H and 92_H) in registers REG0 and REG1
 - Add the bytes and store the sum in REG2

Address	Hex	Opcode	Operand	Comments
0020	0E37	MOVLW	0x37	;Load first byte in W
0022	6E00	MOVWF	REG0	;Save first byte in REG0
0024	0E92	MOVLW	0x92	;Load second byte in W
0026	6E01	MOVWF	REG1	;Save second byte in REG1
0028	2400	ADDWF	REG0,W	;Add bytes and save sum in W
002A	6E02	MOVWF	REG2	;Save sum in REG2
002C	0003	SLEEP		;Power Down

Bus Contents

Execution of the instruction:MOVLW 0x37

Pipeline Fetch and Execution

Instruction Cycles:

Instruction Cycle 0	Instruction Cycle 1	Instruction Cycle 2	Instruction Cycle 3
$Q_1Q_2Q_3Q_4$	$Q_1Q_2Q_3Q_4$	$Q_1Q_2Q_3Q_4$	$Q_1Q_2Q_3Q_4$
0E 37 _H	6E 00 _H	0E 92 _H	
	37 _H → W	W→Reg0	92 _H → W
Fetch 1	Fetch 2	Fetch 3	
	Execute 1	Execute 2	Execute 3

Fetch Execute

39