Programming and Problem Solving

ELEC 330

Digital Systems Engineering

Dr. Ron Hayne

Images Courtesy of Ramesh Gaonkar and Delmar Learning


Problem Solving

- Modular Design
 - Divide problem into various tasks
- Subroutines
 - Independent units that can be combined
- Flowchart
 - Graphical representation of processes (tasks)
 - Sequence to be followed

Flowcharting


Process


Example 4.1

- Write instructions to load two bytes (37_H and 92_H) in data registers REG0 and REG1. Add the bytes and store the sum in REG2.
- Steps
 - Load two bytes in data registers REG0 and REG1
 - Add the bytes
 - Save the sum in data register REG2

Example 4.1


Assembly Language Programming

- Analyze the problem
- Draw a flowchart
- Convert the flowchart into mnemonics
- Look up Hex code and assign memory addresses
- Enter the Hex code into memory
- Execute the program
- Debug the program if necessary

Illustrative Program

- Addition With Carry Check
 - Write instructions to load two bytes (F2_H and 32_H) in data registers REG0 and REG1 and add the bytes.
 - If the sum generates a carry, clear the data register REG2; otherwise, save the sum in REG2.

Illustrative Program


Assembly Language

Label	Opcode	Operand	Comments
START:	MOVLW	0xF2	;Load first byte in W
	MOVWF	REG0	;Save first byte in REG0
	MOVLW	0x32	;Load second byte in W
	MOVWF	REG1	;Save second byte in REG1
	ADDWF	REG0,W	;Add bytes and save sum in W
	BNC	SAVE	;Branch if no carry
	MOVLW	0	;Clear W
SAVE:	MOVWF	REG2	;Save sum in REG2
	SLEEP		;Power Down

Code Look-up?

Address	Hex	Label	Opcode	Operand
000020	0EF2	START:	MOVLW	0xF2
000022	6E00		MOVWF	REG0
000024	0E32		MOVLW	0x32
000026	6E01		MOVWF	REG1
000028	2400		ADDWF	REG0,W
00002A	E301		BNC	SAVE
00002C	0E00		MOVLW	0
00002E	6E02	SAVE:	MOVWF	REG2
000030	0003		SLEEP	

Execute the Program

- Hardware
 - MPLAB IDE
 - PICDEMTM 2 Plus Demo Board
 - Microchip PIC18F4520 MPU
 - MPLAB ICD2
- Simulation
 - PIC18 Simulator IDE
 - Microchip PIC18F452 MPU

PIC18 Simulator IDE


- Integrated Development Environment
 - Editing
 - Assembling
 - Linking
 - Downloading
 - Executing
 - Simulation
 - Debugging

Using an Assembler

- Assembly Language Programs
 - Program in Mnemonics
 - Assembler Directives
 - Comments
- Assembly Language Statements (4 fields)
 - Label
 - Opcode
 - Operand (data, register, or memory address)
 - Comment

330_04

Assembly Language Format


Assembler Directives

• #INCLUDE Include resources from library

• ORG Origin

• EQU Equate

DB Data byte

END End of assembly

Radix Formats

Туре	Format
Hexadecimal	0x4F H'4F' 4F 4FH
Decimal	D'100'
Binary	B'10011000'
ASCII	'Susan' A'Susan'

PIC18 Simulator IDE

- Editor
 - Assembler
- Debugger
 - Breakpoint Manager
 - Watch Variables
- Simulator
 - Run and Step
- ◆ I/O Modules
 - LED Board
 - 7-Segment Display
 - Keypad Matrix

330_04

Assembler (Editor)

S Ass	embler -	Illust4-4 A	ddition with Carry Ch	neck.asm	
<u>File</u>	dit <u>T</u> ools	<u>O</u> ptions			
0001		#includ	e <p18f452.inc></p18f452.inc>	;This is a header file for 18F452	_
0002				;It includes definitions of SFRs	
0003	BYTE1	EQU	0xF2	;Data bytes	
0004	BYTE2	EQU	0x32		
0005	REGO	EQU	0x00	;Data Register addresses	
0006		EQU	0x01		
0007	REG2	EQU	0x02		
0008					
0009		ORG	0x00	;Reset vector	
0010		GOTO	START		
0011					
0012		ORG	0x20	;Begin assembly at 0020H	
	START:	MOVLU	BYTE1	;Load F2H into W register	
0014		MOVWF	REGO	;Save F2H in REGO	
0015		MOVLU	BYTE2	;Load 32H into W register	
0016		MOVWF	REG1	;Save 32H in REG1	
0017		ADDWF	REGO, W	; Add byte in REGO to REG1	
0018 0019		BNC MOVEN	SAVE O	;If no carry, go to location SAVE ;Load O in W	
	SAVE:	MOVLW MOVWF	REG2	;Load O in W ;Save Result or clear REG	
0021	SAVE:	SLEEP	VEQ2	:Power down	
0021		END		,rower down	
0022		TIAD			<u>_</u>
0023	1				
lin 20. 0	in 20, Col 16				
LII 20, C	50110				Num of lines: 23

Understanding the List File


- List file generated primarily for documentation
- Includes seven columns
 - Line numbers
 - Memory addresses where binary code is stored
 - Hex code
 - Contents of source file
 - Labels
 - Opcode
 - Operands
 - Comments

Assembler Listing

```
0002 PIC ASSEMBLER LISTING
0003 Line
 Address Opcode Instruction
0004 -----
0005 0001
 ;Line removed by MPASMWIN preprocessor: #include <p18F452.inc>
 000000
0006 0002
 000000
 :It includes definitions of SFRs
0007 0003
 000000
 BYTE1
 EQU
 0xF2
 :Data bytes
0008 0004
 000000
 BYTE2
 EQU
 0x32
0009 0005
 000000
 REGO
 EQU
 0x00
 ;Data Register addresses
0010 0006
 000000
 REG1
 EQU
 0x01
0011 0007
 000000
 REG2
 EQU
 0x02
0012 0008
 000000
0013 0009
 000000
 ORG
 0x00
 :Reset vector
0014 0010
 000000
 START
 EF10
 GOTO
0015 0010
 000002
 F000
0016 0011
 000004
0017 0012
 000004
 ORG
 0x20
 ;Begin assembly at 0020H
0018 0013
 000020 OEF2
 START:
 MOVLW
 BYTE1
 ;Load F2H into W register
0019 0014
 000022
 6E00
 MOVWF
 REGO
 :Save F2H in REGO
0020 0015
 000024
 OE32
 MOVLW
 BYTE2
 ;Load 32H into W register
0021 0016
 000026
 6E01
 MOVWF
 REG1
 :Save 32H in REG1
0022 0017
 ; Add byte in REGO to REG1
 000028
 2400
 ADDWF
 REGO, W
0023 0018
 00002A E301
 BNC
 SAVE
 ; If no carry, go to location SAVE
0024 0019
 00002C 0E00
 MOVLU
 0
 :Load O in W
0025 0020
 00002E
 6E02
 SAVE:
 MOVWF
 REG2
 :Save Result or clear REG
0026 0021
 000030
 0003
 SLEEP
 :Power down
0027 0022
 000032
 END
0029 Number of errors = 0
0030
Lin 30, Col 0
 Num of lines: 3
```

330_04

Executing a Program


Debugging a Program

- Single-step technique
 - Execute one instruction at a time
 - Observe registers for expected results
- Breakpoint technique
 - Execute a group of instructions
 - Observe registers for expected results

Breakpoint Manager

 Simulation automatically switches to step-by-step mode when reaching a breakpoint


Special Breakpoints


Switch to
 step-by-step when
 the value of a
 register has changed
 or equals a
 predefined value

