

Using the PICmicro $^{\text{@}}$ MSSP Module for Master $\mathbf{I}^{2}\mathbf{C}^{TM}$ Communications

Author: Richard L. Fischer

Microchip Technology Inc.

INTRODUCTION

This application note describes the implementation of the PICmicro MSSP module for Master I^2C communications. The Master Synchronous Serial Port (MSSP) module is the enhanced Synchronous Serial Port developed by Microchip Technology and is featured on many of the PICmicro devices. This module provides for both the 4-mode SPI communications, as well as Master and Slave I^2C communications, in hardware.

For information on the SPI™ peripheral implementation see the PICmicro™ Mid-Range MCU Family Reference Manual, document DS33023. The MSSP module in I²C mode fully implements all Master and Slave functions (including general call support) and provides interrupts on START and STOP bits in hardware to determine a free I²C bus (multi-master function). The MSSP module implements the standard mode specifications, as well as 7-bit and 10-bit addressing. Figure 1 depicts a functional block diagram of the I²C Master mode. The application code for this I²C example is developed for and tested on a PIC16F873, but can be ported over to a PIC17CXXX and PIC18CXXX PICmicro MCU which features a MSSP module.

FIGURE 1: I²C MASTER MODE BLOCK DIAGRAM

THE I²C BUS SPECIFICATION

Although a complete discussion of the I²C bus specification is outside the scope of this application note, some of the basics will be covered here. For more information on the I²C bus specification, you may refer to sources indicated in the *References* section.

The Inter-Integrated-Circuit, or I²C bus specification was originally developed by Philips Inc. for the transfer of data between ICs at the PCB level. The physical interface for the bus consists of two open-collector lines; one for the clock (SCL) and one for data (SDA). The SDA and SCL lines are pulled high by resistors connected to the VDD rail. The bus may have a one Master/many Slave configuration or may have multiple master devices. The master device is responsible for generating the clock source for the linked Slave devices.

The I²C protocol supports either a 7-bit addressing mode, or a 10-bit addressing mode, permitting 128 or 1024 physical devices to be on the bus, respectively. In practice, the bus specification reserves certain addresses so slightly fewer usable addresses are available. For example, the 7-bit addressing mode allows 112 usable addresses. The 7-bit address protocol is used in this application note.

All data transfers on the bus are initiated by the master device and are done eight bits at a time, MSb first. There is no limit to the amount of data that can be sent in one transfer. After each 8-bit transfer, a 9th clock pulse is sent by the master. At this time, the transmitting device on the bus releases the SDA line and the receiving device on the bus acknowledges the data sent by the transmitting device. An ACK (SDA held low) is sent if the data was received successfully, or a NACK (SDA left high) is sent if it was not received successfully. A NACK is also used to terminate a data transfer after the last byte is received.

According to the I²C specification, all changes on the SDA line must occur while the SCL line is low. This restriction allows two unique conditions to be detected on the bus; a START sequence (**S**) and a STOP sequence (**P**). A START sequence occurs when the master device pulls the SDA line low while the SCL line is high. The START sequence tells all Slave devices on the bus that address bytes are about to be sent. The STOP sequence occurs when the SDA line goes high while the SCL line is high, and it terminates the transmission. Slave devices on the bus should reset their receive logic after the STOP sequence has been detected.

The I²C protocol also permits a Repeated Start condition (**Rs**), which allows the master device to execute a START sequence without preceding it with a STOP sequence. The Repeated Start is useful, for example, when the Master device changes from a write operation to a read operation and does not release control of the bus.

MSSP MODULE SETUP, IMPLEMENTATION AND CONTROL

The following sections describe the setup, implementation and control of the PICmicro MSSP module for I²C Master mode. Some key Special Function Registers (SFRs) utilized by the MSSP module are:

- 1. SSP Control Register1 (SSPCON1)
- 2. SSP Control Register2 (SSPCON2)
- 3. SSP Status Register (SSPSTAT)
- 4. Pin Direction Control Register (TRISC)
- 5. Serial Receive/Transmit Buffer (SSPBUF)
- SSP Shift Register (SSPSR) Not directly accessible
- 7. SSP Address Register (SSPADD)
- 8. SSP Hardware Event Status (PIR1)
- 9. SSP Interrupt Enable (PIE1)
- 10. SSP Bus Collision Status (PIR2)
- 11. SSP Bus Collision Interrupt Enable (PIE2)

Module Setup

To configure the MSSP module for Master I²C mode, there are key SFR registers which must be initialized. Respective code examples are shown for each.

- 1. SSP Control Register1 (SSPCON1)
 - I²C Mode Configuration
- 2. SSP Address Register (SSPADD<6:0>)
 - I²C Bit Rate
- 3. SSP Status Register (SSPSTAT)
 - · Slew Rate Control
 - Input Pin Threshold Levels (SMbus or I²C)
- 4. Pin Direction Control (TRISC)
 - SCL/SDA Direction

To configure the MSSP module for Master I^2C mode, the SSPCON1 register is modified as shown in Example 1.

EXAMPLE 1: I²C MODE CONFIGURATION

```
movlw b'00101000'; setup value
; into W register
banksel SSPCON1 ; select SFR
; bank
movwf SSPCON1 ; configure for
; Master I<sup>2</sup>C
```

With the two-wire synchronous I²C bus, the Master generates all clock signals at a desired bit rate. Using the formula in Equation 1, the bit rate can be calculated and written to the SSPADD register. For a 400kHz bit rate @ Fosc = 16MHz, the SSPADD register is modified as shown in Example 2.

EQUATION 1: BIT RATE CALCULATION

$$SSPADD = \frac{\left(\frac{FOSC}{Bit Rate}\right)}{4} - 1$$

EXAMPLE 2: I²C BIT RATE SETUP

```
movlw b'00001001'; setup value; into W register
banksel SSPADD; select SFR bank
movwf SSPADD; baud rate =
; 400KHz @ 16MHz
```

To enable the slew rate control for a bit rate of 400kHz and select I²C input thresholds, the SSPSTAT register is modified as shown in Example 3.

EXAMPLE 3: SLEW RATE CONTROL

```
movlw b'00000000'; setup value
; into W register
movwf SSPSTAT ; slew rate
; enabled
banksel SSPSTAT ; select SFR bank
```

The SSPSTAT register also provides for read-only status bits which can be utilized to determine the status of a data transfer, typically for the Slave data transfer mode. These status bits are:

- D/A Data/Address
- P STOP
- S START
- R/W Read/Write Information
- UA Update Address (10-bit mode only)
- BF Buffer Full

Finally, before selecting any I²C mode, the SCL and SDA pins must be configured to inputs by setting the appropriate TRIS bits. Selecting an I²C mode by setting the SSPEN bit (SSPCON1<5>), enables the SCL and SDA pins to be used as the clock and data lines in I²C mode. A logic "1" written to the respective TRIS bits configure these pins as inputs. An example setup for a PIC16F873 is shown in Example 4. Always refer to the respective data sheet for the correct SCL and SDA TRIS bit locations.

EXAMPLE 4: SCL/SDA PIN DIRECTION SETUP

```
movlw b'00011000'; setup value; into W register
banksel TRISC; select SFR bank
iorwf TRISC,f; SCL and SDA; are inputs
```

The four remaining SFR's can be used to provide for I^2C event completion and Bus Collision interrupt functionality.

- 1. SSP Event Interrupt Enable bit (SSPIE)
- 2. SSP Event Status bit (SSPIF)
- 3. SSP Bus Collision Interrupt Enable bit (BCLIE)
- 4. SSP Bus Collision Event Status bit (BCLIF)

Implementation and Control

Once the basic functionality of the MSSP module is configured for Master I²C mode, the remaining steps relate to the implementation and control of I²C events.

The Master can initiate any of the following I²C bus events:

- 1. START
- 2. Restart
- STOP
- 4. Read (Receive)
- 5. Acknowledge (after a read)
 - Acknowledge
 - Not Acknowledge (NACK)
- 6. Write

The first four events are initiated by asserting high the appropriate control bit in the SSPCON2<3:0> register. The Acknowledge bit event consists of first setting the Acknowledge state, ACKDT (SSPCON2<5>) and then asserting high the event control bit ACKEN (SSPCON2<4>).

Data transfer with acknowledge is obligatory. The acknowledge related clock is generated by the Master. The transmitter releases the SDA line (HIGH) during the acknowledge clock pulse. The receiver must pull down the SDA line during the acknowledge clock pulse so that it remains stable LOW during the HIGH period of this clock pulse. This sequence is termed "ACK" or acknowledge.

When the Slave doesn't acknowledge the Master during this acknowledge clock pulse (for any reason), the data line must be left HIGH by the Slave. This sequence is termed "NACK" or not acknowledge.

Example 5 shows an instruction sequence which will generate an acknowledge event by the Master.

EXAMPLE 5: ACKNOWLEDGE EVENT

```
banksel SSPCON2 ; select SFR ; bank
bcf SSPCON2, ACKDT ; set ack bit ; state to 0
bsf SSPCON2, ACKEN ; initiate ack
```

Example 6 shows an instruction sequence which would generate a not acknowledge (NACK) event by the Master.

EXAMPLE 6: NOT ACKNOWLEDGE EVENT

```
banksel SSPCON2 ; select SFR; bank
bsf SSPCON2, ACKDT ; set ack bit; state to 1
bsf SSPCON2, ACKEN ; initiate ack
```

The I²C write event is initiated by writing a byte into the SSPBUF register. An important item to note at this point, is when implementing a Master I²C controller with the MSSP module, no events can be queued. One event must be finished and the module IDLE before the next event can be initiated. There are a few of ways to ensure that the module is IDLE before initiating the next event. The first method is to develop and use a generic idle check subroutine. Basically, this routine could be called before initiating the next event. An example of this code module is shown in Example 7.

EXAMPLE 7: CODE MODULE FOR GENERIC IDLE CHECK

```
i2c idle
 ; routine name
  banksel SSPSTAT
 ; select SFR
 bank
 btfsc
 SSPSTAT, R_W ; transmit
 in progress?
  goto
 $-1
 ; module busy
 so wait
 banksel SSPCON2
 ; select SFR
 ; bank
  movf
 SSPCON2, w
 ; get copy
 of SSPCON2
  andlw
 0x1F
 ; mask out
 ; non-status
 btfss
 STATUS, Z
 ; test for
 zero state
  goto
 ; bus is busy
 test again
  return
 ; return
```

The second approach is to utilize a specific event idle check. For example, the Master initiates a START event and wants to know when the event completes. An example of this is shown in Example 8.

EXAMPLE 8: START EVENT COMPLETION CHECK

```
This code initiates an I^2C start event
banksel SSPCON2
 ; select SFR
 bank
haf
 SSPCON2, SEN
 ; initiate
 {
m I}^2{
m C} start
; This code checks for completion of I^2C
; start event
btfsc
 SSPCON2, SEN ; test start
 ; bit state
 ; module busy
goto
 ; so wait
```

Another example of this could be a read event completion check as shown in Example 9.

EXAMPLE 9: READ EVENT COMPLETION CHECK

```
This code initiates an I<sup>2</sup>C read event
banksel SSPCON2
 ; select SFR
 bank
bsf
 SSPCON2, RCEN
 ; initiate
 I^2C read
; This code checks for completion of {\rm I}^2{\rm C}
; read event
btfsc
 SSPCON2, RCEN ; test read
 ; bit state
goto
 $-1
 ; module busy
 ; so wait
```

These examples can be modified slightly to reflect the other bus events, such as: Restart, STOP and the Acknowledge state after a read event. The bits for these events are defined in the SSPCON2 register.

For the I²C write event, the idle check status bit is defined in the SSPSTAT register. An example of this is shown in Example 10.

EXAMPLE 10: WRITE EVENT COMPLETION CHECK

```
This code initiates an I<sup>2</sup>C write event
banksel SSPBUF
 ; select SFR bank
movlw
 0xAA
 ; load value
 ; into W
 ; initiate I^2C
movwf
 SSPBUF
 ; write cycle
; This code checks for completion of I^2C
; write event
banksel SSPSTAT
 ; select SFR bank
 SSPSTAT,R W ; test write bit
 state
goto
 ; module busy
 $-1
 ; so wait
```

The third approach is the implementation of interrupts. With this approach, the next I²C event is initiated when an interrupt occurs. This interrupt is generated at the completion of the previous event. This approach will require a "state" variable to be used as an index into the next I²C event (event jump table). An example of a possible interrupt structure is shown in Example 11 and the jump table is shown in Example 12. The entire code sequence is provided in Appendix A, specifically in the mastri²C.asm and i²Ccomm.asm code files.

EXAMPLE 11: INTERRUPT SERVICE CODE EXCERPT

```
Interrupt entry here
; Context Save code here....
; I<sup>2</sup>C ISR handler here
 bsf
 STATUS, RPO
 ; select SFR
 ; bank
 PIE1, SSPIE
 ; test if
 btfss
 ; interrupt is
 ; enabled
 goto
 test buscoll ; no, so test for
 ; Bus Collision
 bcf
 STATUS, RPO
 ; select SFR
 ; bank
 ; test for SSP
 btfss
 PIR1, SSPIF
 ; H/W flag
  goto
 test buscoll ; no, so test
 for Bus
 Collision Int
 ; clear SSP
 bcf
 PIR1, SSPIF
 ; H/W flag
 pagesel service i2c ; select page
 ; bits for
 ; function
 service i2c
 ; service valid
 I<sup>2</sup>C event
; Additional ISR handlers here
; Context Restore code here
  retfie
 ; return
```


EXAMPLE 12: SERVICE I2C JUMP TABLE CODE EXCERPT


```
service i2c
 ; routine name
 ; fetch upper byte of jump table address
 movlw
 high I2CJump
 movwf PCLATH
 ; load into upper PC latch
 movlw i2cSizeMask
 ; select GPR bank
 banksel i2cState
 andwf i2cState,w
 ; retrieve current I2C state
 addlw low (I2CJump + 1); calc state machine jump addr into W register
 ; skip if carry occured
 btfsc STATUS, C
 incf PCLATH, f
 ; otherwise add carry
I2CJump
 ; address were jump table branch occurs
 ; index into state machine jump table
 movwf
 PCL
 ; jump to processing for each state = i2cState value
 ; for each state
; Jump Table entry begins here
 WrtStart
 ; start condition
 goto
 SendWrtAddr
 ; write address with {\tt R/W=1}
 goto
 WrtAckTest
 ; test acknowledge state after address write
 goto
 ; generate stop condition
 WrtStop
 goto
 ; start condition
 ReadStart
 goto
 SendReadAddr
 ; write address with R/W=0
 goto
 ReadAckTest
 ; test acknowledge state after address write
 goto
 goto
 ReadData
 ; read more data
 goto
 ReadStop
 ; generate stop condition
```

Typical Master I²C writes and reads using the MSSP module are shown in Figure 2 and Figure 3, respectively. Notice that the hardware interrupt flag bit, SSPIF

(PIR1<3>), is asserted when each event completes. If interrupts are to be used, the SSPIF flag bit must be cleared before initiating the next event.

FIGURE 2: I²C MASTER MODE WRITE TIMING (7 OR 10-BIT ADDRESS)

ERROR HANDLING

When the MSSP module is configured as a Master I²C controller, there are a few operational errors which may occur and should be processed correctly. Each error condition should have a root cause and solution(s).

Write Collision (Master I²C Mode)

In the event of a Write Collision, the WCOL bit (SSPCON1<7>) will be set high. This bit will be set if queueing of events is attempted. For example, an I²C START event is initiated, as was shown in Example 8. Before this event completes, a write sequence is attempted by the Master firmware. As a result of not waiting for the module to be IDLE, the WCOL bit is set and the contents of the SSPBUF register are unchanged (the write doesn't occur).

Note: Interrupts are not generated as a result of a write collision. The application firmware must monitor the WCOL bit for detection of this error.

Bus Collision

In the event of a Bus Collision, the BCLIF bit (PIR2<3>) will be asserted high. The root cause of the bus collision may be one of the following:

- · Bus Collision during a START event
- · Bus Collision during a Repeated Start event
- · Bus Collision during a STOP event
- Bus Collision during address/data transfer

When the Master outputs address/data bits onto the SDA pin, arbitration takes place when the Master outputs a '1' on SDA by letting SDA float high and another Master asserts a '0'. When the SCL pin floats high, data should be stable. If the expected data on SDA is a '1' and the data sampled on the SDA pin = '0', then a bus collision has taken place. The Master will set the Bus Collision Interrupt Flag, BCLIF and reset the $\rm l^2C$ port to its IDLE state. The next sequence should begin with a $\rm l^2C$ START event.

Not Acknowledge (NACK)

A NACK does not always indicate an error, but rather some operational state which must be recognized and processed. As defined in the I²C protocol, the addressed Slave device should drive the SDA line low during ninth clock period if communication is to continue. A NACK event may be caused by various conditions, such as:

- There may be a software error with the addressed Slave I²C device.
- There may be a hardware error with the addressed Slave I²C device.
- The Slave device may experience, or even generate, a receive overrun. In this case, the Slave device will not drive the SDA line low and the Master device will detect this.

The response of the Master depends on the software error handling layer in the application firmware. One thing to note is that the I²C bus is still held by the current Master. The Master has a couple of options at this point, which are:

- Generate an I²C Restart event
- Generate an I²C STOP event
- Generate an I²C STOP/START event

If the Master wants to retain control of the bus (Multi-Master bus) then a I^2C Restart event should be initiated. If a I^2C STOP/START sequence is generated, it is possible to lose control of the bus in a Multi-Master system. This may not be an issue and is left up to the system designer to determine the appropriate solution.

MULTI-MASTER OPERATION

In a Mutli-Master system, there is a possibility that two or more Masters generate a START condition within the minimum hold time of the START condition, which results in a defined START condition to the bus.

Multi-Master mode support is achieved by bus arbitration. When the Master outputs address/data bits onto the SDA pin, arbitration takes place when the Master outputs a '1' on SDA by letting SDA float high and another Master asserts a '0'. When the SCL pin floats high, data should be stable. If the expected data on SDA is a '1' and the data sampled on the SDA pin = '0', then a bus collision has taken place. The Master will set the Bus Collision Interrupt Flag, BCLIF and reset the $l^2 C$ port to its IDLE state.

If a transmit was in progress when the bus collision occurred, the transmission is halted, the BF flag is cleared, the SDA and SCL lines are de-asserted, and the SSPBUF can be written to. When the user services the bus collision interrupt service routine, and if the $\rm I^2C$ bus is free, the user can resume communication by asserting a START condition.

If a START, Repeated Start, STOP, or Acknowledge condition was in progress when the bus collision occurred, the condition is aborted, the SDA and SCL lines are de-asserted, and the respective control bits in the SSPCON2 register are cleared. When the user services the bus collision interrupt service routine, and if the I²C bus is free, the user can resume communication by asserting a START condition.

The Master will continue to monitor the SDA and SCL pins, and if a STOP condition occurs, the SSPIF bit will be set.

In Multi-Master mode, and when the MSSP is configured as a Slave, the interrupt generation on the detection of START and STOP conditions allows the determination of when the bus is free. Control of the I²C bus can be taken when the P bit is set in the SSPSTAT register, or the bus is idle and the S and P bits are cleared.

When the MSSP is configured as a Master and it loses arbitration during the addressing sequence, it's possible that the winning Master is trying to address it. The losing Master must, therefore, switch over immediately to its Slave mode. While the MSSP module found on the PICmicro MCU does support Master I2C, if it is the Master which lost arbitration and is also being addressed, the winning Master must restart the communication cycle over with a START followed by the device address. The MSSP Master I²C mode implementation does not clock in the data placed on the bus during Multi-Master arbitration.

GENERAL CALL ADDRESS SUPPORT

The MSSP module supports the general call address mode when configured as a Slave (See Figure 4 below). The addressing procedure for the I²C bus is such, that the first byte after the START condition usually determines which device will be the Slave addressed by the Master. The exception is the general call address, which can address all devices. When this address is used, all devices should, in theory, respond with an Acknowledge.

General call support can be useful if the Master wants to synchronize all Slaves, or wants to broadcast a message to all Slaves

The general call address is one of eight addresses reserved for specific purposes by the I2C protocol. It consists of all 0's with $R/\overline{W} = 0$. The general call address is recognized when the General Call Enable bit (GCEN) is enabled (SSPCON2<7> set). Following a START bit detect, 8-bits are shifted into SSPSR and the address is compared against SSPADD, and is also compared to the general call address fixed in hardware.

If the general call address matches, the SSPSR is transferred to the SSPBUF, the BF flag bit is set (eighth bit) and on the falling edge of the ninth bit (ACK bit), the SSPIF interrupt flag bit is set.

When the interrupt is serviced, the source for the interrupt can be checked by reading the contents of the SSPBUF to determine if the address was device specific, or a general call address.

In 10-bit mode, the SSPADD is required to be updated for the second half of the address to match, and the UA bit is set (SSPSTAT<1>). If the general call address is sampled when the GCEN bit is set while the Slave is configured in 10-bit address mode, then the second half of the address is not necessary, the UA bit will not be set, and the Slave will begin receiving data.

SLAVE MODE GENERAL CALL ADDRESS SEQUENCE (7 OR 10-BIT ADDRESS MODE) FIGURE 4:

When the MSSP module is configured as a Master I²C device, the operational characteristics of the SDA and SCL pins should be known. Table 1 below provides a summation of these pin characteristics.

TABLE 1: PICMICRO DEVICES WITH MSSP MODULE

Device	I ² C Pin Characteristics			
	Slew Rate Control ⁽¹⁾	Glitch Filter ⁽¹⁾ on Inputs	Open Drain Pin Driver ^(2,3)	SMbus Compatible Input Levels ⁽⁴⁾
PIC16C717	Yes	Yes	No	No
PIC16C770	Yes	Yes	No	No
PIC16C771	Yes	Yes	No	No
PIC16C773	Yes	Yes	No	No
PIC16C774	Yes	Yes	No	No
PIC16F872	Yes	Yes	No	Yes
PIC16F873	Yes	Yes	No	Yes
PIC16F874	Yes	Yes	No	Yes
PIC16F876	Yes	Yes	No	Yes
PIC16F877	Yes	Yes	No	Yes
PIC17C752	Yes	Yes	Yes	No
PIC17C756A	Yes	Yes	Yes	No
PIC17C762	Yes	Yes	Yes	No
PIC17C766	Yes	Yes	Yes	No
PIC18C242	Yes	Yes	No	No
PIC18C252	Yes	Yes	No	No
PIC18C442	Yes	Yes	No	No
PIC18C452	Yes	Yes	No	No

Note 1: A "glitch" filter is on the SCL and SDA pins when the pin is an input. The filter operates in both the 100 kHz and 400 kHz modes. In the 100 kHz mode, when these pins are an output, there is a slew rate control of the pin that is independent of device frequency

- 2: P-Channel driver disabled for PIC16C/FXXX and PIC18CXXX devices.
- 3: ESD/EOS protection diode to VDD rail on PIC16C/FXXX and PIC18CXXX devices.
- **4:** SMbus input levels are not available on all PICmicro devices. Consult the respective data sheet for electrical specifications.

© 2000 Microchip Technology Inc. Preliminary DS00735A-page 11

WHAT'S IN THE APPENDIX

Example assembly source code for the Master 1^2 C device is included in Appendix A. Table 2 lists the source code files and provides a brief functional

description .The code is developed for and tested on a PIC16F873 but can be ported over to a PIC17CXXX and PIC18CXXX PICmicro MCU which features a MSSP module.

TABLE 2: SOURCE CODE FILES

File Name	Description		
mastri2c.asm	Main code loop and interrupt control functions.		
mastri2c.inc	Variable declarations & definitions.		
i2ccomm1.inc	Reference linkage for variables utilized in i2ccomm.asm file.		
i2ccomm.asm	Routines for communicating with the I ² C Slave device.		
i2ccomm.inc	Variable declarations & definitions.		
flags.inc	Common flag definitions utilized within the mastri2c.asm and i2ccomm.asm files.		
init.asm	Routines for initializing the PICmicro peripherals and ports.		
p16f873.inc	PICmicro SFR definition file.		
16f873.lkr	Modified linker script file.		

Note: The PICmicro MCU based source files were developed and tested with the following Microchip tools:

- MPLAB[®] version 5.11.00
- MPASM version 2.50.00
- MPLINK version 2.10.00

SUMMARY

The Master Synchronous Serial Port (MSSP) embedded on many of the PICmicro devices, provides for both the 4-mode SPI communications as well as Master and Slave I²C communications in hardware. Hardware peripheral support removes the code overhead of generating I²C based communications in the application firmware. Interrupt support of the hardware peripheral also allows for timely and efficient task management.

This application note has presented some key operational basics on the MSSP module which should aid the developer in the understanding and implementation of the MSSP module for I²C based communications.

Note:

Information contained in this application note, regarding device applications and the like, is intended through suggestion only and may be superseded by updates. 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.

REFERENCES

The I²C – Bus Specification, Philips Semiconductor, Version 2.1, http://www-us.semiconductors.com/i2c/

AN736, An I²C Network Protocol for Environmental Monitoring, Microchip Technology Inc., Document # DS00736

AN734, Using the PICmicro SSP Module for Slave I²C Communications, Microchip Technology Inc., Document # DS00734

PICmicro™ Mid-Range MCU Reference Manual, Microchip Technology Inc., Document # DS33023

PIC16C717/770/771 Data Sheet, Microchip Technology Inc., Document # DS41120

PIC16F87X Data Sheet, Microchip Technology Inc., Document # DS30292

Software License Agreement

The software supplied herewith by Microchip Technology Incorporated (the "Company") for its PICmicro® Microcontroller is intended and supplied to you, the Company's customer, for use solely and exclusively on Microchip PICmicro Microcontroller products.

The software is owned by the Company and/or its supplier, and is protected under applicable copyright laws. All rights are reserved. Any use in violation of the foregoing restrictions may subject the user to criminal sanctions under applicable laws, as well as to civil liability for the breach of the terms and conditions of this license.

THIS SOFTWARE IS PROVIDED IN AN "AS IS" CONDITION. NO WARRANTIES, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE APPLY TO THIS SOFTWARE. THE COMPANY SHALL NOT, IN ANY CIRCUMSTANCES, BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES, FOR ANY REASON WHATSOEVER.

APPENDIX A: I²C MASTER READ AND WRITE ROUTINES (ASSEMBLY)

```
****************
  Implementing Master I2C with the MSSP module on a PICmicro
 Filename:
 mastri2c.asm
 07/18/2000
 Date:
 1.00
 Revision:
 5.11.00
 MPLAB
 Tools:
 MPLINK 2.10.00
 MPASM
 2.50.00
 Richard L. Fischer
Author:
 Microchip Technology Incorporated
Company:
 System files required:
 mastri2c.asm
 i2ccomm.asm
 init.asm
 mastri2c.inc
 i2ccomm.inc
 i2ccomm1.inc
 flags.inc
 p16f873.inc
 16f873.lkr
 (modified for interrupts)
```

```
Notes:
  Device Fosc -> 8.00MHz
  WDT -> on
  Brownout -> on
  Powerup timer -> on
  Code Protect -> off
  Interrupt sources -
 1. I2C events (valid events)
 2. I2C Bus Collision
 3. Timer1 - 100mS intervals
*********************
 ; list directive to define processor
  list
 p=16f873
  #include <p16f873.inc>
 ; processor specific variable definitions
  CONFIG (CP OFF & WDT ON & BODEN ON & PWRTE ON & HS OSC & WRT ENABLE ON
 & _LVP_OFF & _CPD_OFF)
  #include "mastri2c.inc"
 ; required include file
  #include "i2ccomm1.inc"
 ; required include file
  errorlevel -302
 ; suppress bank warning
#define ADDRESS 0x01
 ; Slave I2C address
  ******* RESET VECTOR LOCATION ***************
;-----
 ; processor reset vector
RESET_VECTOR CODE 0x000
  movlw high start
 ; load upper byte of 'start' label
  movwf PCLATH
 ; initialize PCLATH
  goto start
 ; go to beginning of program
 _____
;-----
INT_VECTOR CODE
 0x004
 ; interrupt vector location
  movwf
 w_temp
 ; save off current W register contents
  movf
 STATUS, w
 ; move status register into W register
```

```
clrf
 STATUS
 ; ensure file register bank set to 0
  movwf
 status_temp
 ; save off contents of STATUS register
  movf
 PCLATH, w
 ; save off current copy of PCLATH
  movwf
 pclath_temp
  clrf
 PCLATH
 ; reset PCLATH to page 0
; TEST FOR COMPLETION OF VALID I2C EVENT
  bsf
 STATUS, RPO
 ; select SFR bank
  btfss
 PIE1, SSPIE
 ; test is interrupt is enabled
  goto
 test_buscoll
 ; no, so test for Bus Collision Int
  bcf
 STATUS, RPO
 ; select SFR bank
  btfss
 PIR1,SSPIF
 ; test for SSP H/W flag
  goto
 test_buscoll
 ; no, so test for Bus Collision Int
 ; clear SSP H/W flag
  bcf
 PIR1, SSPIF
  pagesel service_i2c
 ; select page bits for function
  call
 service_i2c
 ; service valid I2C event
; TEST FOR I2C BUS COLLISION EVENT
test_buscoll
  banksel PIE2
 ; select SFR bank
  btfss PIE2, BCLIE
 ; test if interrupt is enabled
  goto
 test_timer1
 ; no, so test for Timer1 interrupt
  bcf
 STATUS, RPO
 ; select SFR bank
  btfss PIR2, BCLIF
 ; test if Bus Collision occured
  goto
 test_timer1
 ; no, so test for Timer1 interrupt
  bcf
 PIR2, BCLIF
 ; clear Bus Collision H/W flag
  call
 service_buscoll
 ; service bus collision error
; TEST FOR TIMER1 ROLLOVER EVENT
test_timer1
  banksel PIE1
 ; select SFR bank
  btfss PIE1,TMR1IE
 ; test if interrupt is enabled
  goto
 exit_isr
 ; no, so exit ISR
  bcf
 STATUS, RPO
 ; select SFR bank
  btfss
 PIR1,TMR1IF
 ; test if Timer1 rollover occured
  goto
 exit isr
 ; no so exit isr
  bcf
 PIR1,TMR1IF
 ; clear Timer1 H/W flag
  pagesel service_i2c
 ; select page bits for function
  call
 service i2c
 ; service valid I2C event
  banksel T1CON
 ; select SFR bank
  bcf
 T1CON, TMR1ON
 ; turn off Timer1 module
  movlw
 0x5E
 ;
```

```
TMR1L, f
  addwf
 ; reload Timer1 low
  movlw
 0x98
  movwf
 TMR1H
 ; reload Timer1 high
  banksel PIE1
 ; select SFR bank
  bcf
 PIE1,TMR1IE
 ; disable Timer1 interrupt
  bsf
 PIE1, SSPIE
 ; enable SSP H/W interrupt
exit_isr
  clrf
 STATUS
 ; ensure file register bank set to 0
  movf
 pclath_temp,w
 PCLATH
 ; restore PCLATH
  movwf
 ; retrieve copy of STATUS register
  movf
 status_temp,w
 STATUS
 ; restore pre-isr STATUS register contents
  movwf
  swapf
 w_temp,f
 ; restore pre-isr W register contents
  swapf
 w temp, w
  retfie
 ; return from interrupt
:-----
 ******** MAIN CODE START LOCATION ***********
MAIN
 CODE
start
  pagesel init_ports
  call
 init_ports
 ; initialize Ports
 init_timer1
 ; initialize Timer1
  call
  pagesel init_i2c
  call
 init_i2c
 ; initialize I2C module
  banksel eflag_event
 ; select GPR bank
  clrf
 eflag_event
 ; initialize event flag variable
 sflag_event
 ; initialize event flag variable
  clrf
 i2cState
  clrf
 CopyRom2Ram
 ; copy ROM string to RAM
  call
 init_vars
 ; initialize variables
  call
  banksel PIE2
 ; select SFR bank
  bsf
 PIE2, BCLIE
 ; enable interrupt
  banksel PIE1
 ; select SFR bank
  bsf
 PIE1, TMR1IE
 ; enable Timer1 interrupt
 INTCON, PEIE
 ; enable peripheral interrupt
  bsf
  bsf
 INTCON, GIE
 ; enable global interrupt
```

```
MAIN LOOP BEGINS HERE
main_loop
  clrwdt
 ; reset WDT
  banksel eflag_event
 ; select SFR bank
  btfsc
 eflag event,ack error
 ; test for ack error event flag
  call
 service_ackerror
 ; service ack error
  banksel sflag event
 ; select SFR bank
  btfss
 sflag_event,rw_done
 ; test if read/write cycle complete
  goto
 main_loop
 ; goto main loop
  call
 string_compare
 ; else, go compare strings
  banksel T1CON
 ; select SFR bank
  bsf
 T1CON, TMR1ON
 ; turn on Timer1 module
  banksel PIE1
 ; select SFR bank
  bsf
 PIE1,TMR1IE
 ; re-enable Timer1 interrupts
  call
 init_vars
 ; re-initialize variables
 main_loop
 ; goto main loop
  goto
:-----
 ******* Bus Collision Service Routine ***********************
;-----
service_buscoll
  banksel i2cState
 ; select GPR bank
  clrf
 i2cState
 ; reset I2C bus state variable
  call
 init_vars
 ; re-initialize variables
  bsf
 T1CON, TMR1ON
 ; turn on Timer1 module
  banksel PIE1
 ; select SFR bank
  bsf
 PIE1,TMR1IE
 ; enable Timer1 interrupt
  return
;-----
 ****** Acknowledge Error Service Routine *********
;-----
service ackerror
  banksel eflag_event
 ; select SFR bank
  bcf
 eflag_event,ack_error ; reset acknowledge error event flag
  clrf
 i2cState
 ; reset bus state variable
```

```
init_vars
 ; re-initialize variables
  call
  bsf
 T1CON, TMR1ON
 ; turn on Timer1 module
  banksel PIE1
 ; select SFR bank
  bsf
 PIE1,TMR1IE
 ; enable Timer1 interrupt
  return
;-----
 ***** INITIALIZE VARIABLES USED IN SERVICE_I2C FUNCTION *****
;-----
init_vars
  movlw
 D'21'
 ; byte count for this example
 ; select GPR bank
  banksel write_count
 write_count
 ; initialize write count
  movwf
 ; initialize read count
  movwf
 read_count
 write_string
 ; get write string array address
  movlw
 ; initialize write pointer
  movwf
 write_ptr
  movlw
 read_string
 ; get read string placement address
 read_ptr
 ; initialize read pointer
  movwf
  movlw
 ADDRESS
 ; get address of slave
 temp_address
 ; initialize temporary address hold reg
  movwf
  return
  ************ Compare Strings ***************
;-----
;Compare the string written to and read back from the Slave
string_compare
 read_string
  movlw
  banksel ptr1
 ; select GPR bank
 ; initialize first pointer
  movwf
 ptr1
  movlw
 write_string
  movwf
 ; initialize second pointer
 ptr2
loop
 ; get address of first pointer
  movf
 ptr1,w
  movwf
 FSR
 ; init FSR
  movf
 INDF, w
 ; retrieve one byte
  banksel temp_hold
 ; select GPR bank
  movwf
 temp_hold
 ; save off byte 1
  movf
 ptr2,w
```

```
movwf
 FSR
 ; init FSR
  movf
 INDF, w
 ; retrieve second byte
  subwf
 temp_hold,f
 ; do comparison
  btfss
 STATUS, Z
 ; test for valid compare
  goto
 not_equal
 ; bytes not equal
  iorlw
 0x00
 ; test for null character
  btfsc
 STATUS, Z
  goto
 end_string
 ; end of string has been reached
  incf
 ptr1,f
 ; update first pointer
  incf
 ptr2,f
 ; update second pointer
  goto
 loop
 ; do more comparisons
not_equal
  banksel PORTB
 ; select GPR bank
  movlw
 b'00000001'
  xorwf
 PORTB, f
  goto
 exit
end_string
  banksel PORTB
 ; select GPR bank
  movlw
 b'00000010'
 ; no error
  xorwf
 PORTB, f
exit
  banksel sflag_event
 ; select SFR bank
  bcf
 sflag_event,rw_done
 ; reset flag
  return
 ______
  ****** Program Memory Read
;-----
; Read the message from location MessageTable
CopyRom2Ram
  movlw
 write_string
  movwf
 FSR
 ; initialize FSR
  banksel EEADRH
 ; select SFR bank
  movlw
 High (Message1)
 ; point to the Message Table
 EEADRH
 ; init SFR EEADRH
  movwf
  movlw
 Low (Message1)
  movwf
 EEADR
 ; init SFR EEADR
next1
  banksel EECON1
 ; select SFR bank
  bsf
 EECON1, EEPGD
 ; select the program memory
```

```
EECON1, RD
 ; read word
  bsf
  nop
  nop
  banksel EEDATA
  rlf
 EEDATA, w
 ; get bit 7 in carry
  rlf
 EEDATH, w
 ; get high byte in w
  movwf
 INDF
 ; save it
 incf
 FSR, f
  banksel EEDATA
 ; select SFR bank
  bcf
 EEDATA, 7
 ; clr bit 7
  movf
 EEDATA, w
 ; get low byte and see = 0?
  btfsc
 STATUS, Z
 ; end?
  return
 INDF
 ; save it
  movwf
 incf
 FSR, f
 ; update FSR pointer
  banksel EEADR
 ; point to address
 EEADR, f
 ; inc to next location
 incf
  btfsc
 STATUS, Z
 ; cross over 0xff
 incf
 EEADRH, f
 ; yes then inc high
 ; read next byte
  goto
 next1
;-----
Message1
 DA
 "Master and Slave I2C",0x00,0x00
 END
 ; required directive
```

```
Implementing Master I2C with the MSSP module on a PICmicro
 ******************
 Filename:
 i2ccomm.asm
 Date:
 07/18/2000
 Revision:
 1.00
  Tools:
 MPLAB 5.11.00
 MPLINK 2.10.00
 MPASM
 2.50.00
 Author:
 Richard L. Fischer
 John E. Andrews
  Company:
 Microchip Technology Incorporated
 Files required:
 i2ccomm.asm
 i2ccomm.inc
 flags.inc
 (referenced in i2ccomm.inc file)
 i2ccomm1.inc (must be included in main file)
 p16f873.inc
 Notes: The routines within this file are used to read from
 and write to a Slave I2C device. The MSSP initialization
 function is also contained within this file.
#include <p16f873.inc>
 ; processor specific definitions
  #include "i2ccomm.inc"
 ; required include file
  errorlevel -302
 ; suppress bank warning
#define FOSC
 D'8000000'
 ; define FOSC to PICmicro
```

```
#define I2CClock
 D'400000'
 ; define I2C bite rate
 #define ClockValue (((FOSC/I2CClock)/4) -1);
 I2C COMM
 CODE
service_i2c
 ; fetch upper byte of jump table address
  movlw
 high I2CJump
  movwf
 PCLATH
 ; load into upper PC latch
 i2cSizeMask
  movlw
  banksel i2cState
 ; select GPR bank
  andwf
 i2cState,w
 ; retrieve current I2C state
 ; calc state machine jump addr into W
  addlw
 low (I2CJump + 1)
  btfsc
 STATUS, C
 ; skip if carry occured
  incf
 PCLATH, f
 ; otherwise add carry
I2CJump
 ; address were jump table branch occurs,
 this addr also used in fill
  movwf
 PCL
 ; index into state machine jump table
; jump to processing for each state = i2cState value
  goto
 WrtStart
 ; write start sequence
 0
  goto
 SendWrtAddr
 ; write address, R/W=1
  goto
 WrtAckTest
 ; test acknowledge after address = 2
  goto
 WrtStop
 ; generate stop sequence
 3
  goto
 ReadStart
 ; write start sequence
 4
  goto
 SendReadAddr
 ; write address, R/W=0
  goto
 ReadAckTest
 ; test acknowledge after address = 6
  goto
 ReadData
 ; read more data
 = 7
 ReadStop
 ; generate stop sequence
 = 8
  goto
I2CJumpEnd
 Fill (return), (I2CJump-I2CJumpEnd) + i2cSizeMask
```

```
*********** Write data to Slave
;-----
; Generate I2C bus start condition
 [ I2C STATE -> 0 ]
WrtStart
  banksel write_ptr
 ; select GPR bank
  movf
 write_ptr,w
 ; retrieve ptr address
  movwf
 FSR
 ; initialize FSR for indirect access
  incf
 i2cState,f
 ; update I2C state variable
  banksel SSPCON2
 ; select SFR bank
  bsf
 SSPCON2, SEN
 ; initiate I2C bus start condition
  return
; Generate I2C address write (R/W=0)
 [ I2C STATE -> 1 ]
SendWrtAddr
  banksel temp_address
 ; select GPR bank
  bcf
 STATUS, C
 ; ensure carry bit is clear
  rlf
 temp address, w
 ; compose 7-bit address
 i2cState,f
 ; update I2C state variable
  incf
  banksel SSPBUF
 ; select SFR bank
  movwf
 SSPBUF
 ; initiate I2C bus write condition
  return
; Test acknowledge after address and data write [ I2C STATE -> 2 ]
WrtAckTest
  banksel SSPCON2
 ; select SFR bank
  btfss
 SSPCON2, ACKSTAT
 ; test for acknowledge from slave
  goto
 WrtData
 ; go to write data module
  banksel eflag_event
 ; select GPR bank
  bsf
 eflag event, ack error
 ; set acknowledge error
  clrf
 i2cState
 ; reset I2C state variable
  banksel SSPCON2
 ; select SFR bank
  bsf
 SSPCON2, PEN
 ; initiate I2C bus stop condition
  return
; Generate I2C write data condition
WrtData
  movf
 INDF, w
 ; retrieve byte into w
  banksel write_count
 ; select GPR bank
  decfsz write_count,f
 ; test if all done with writes
 send byte
 ; not end of string
  goto
  incf
 i2cState,f
 ; update I2C state variable
send_byte
  banksel SSPBUF
 ; select SFR bank
```

```
SSPBUF
 ; initiate I2C bus write condition
  movwf
 incf
 FSR, f
 ; increment pointer
 return
; Generate I2C bus stop condition
 [ I2C STATE -> 3 ]
WrtStop
  banksel SSPCON2
 ; select SFR bank
  btfss
 SSPCON2, ACKSTAT
 ; test for acknowledge from slave
 no_error
 ; bypass setting error flag
  goto
  banksel eflag_event
 ; select GPR bank
  bsf
 eflag_event,ack_error
 ; set acknowledge error
 i2cState
 ; reset I2C state variable
  clrf
  goto
 stop
no_error
  banksel i2cState
 ; select GPR bank
 incf
 i2cState,f
 ; update I2C state variable for read
stop
  banksel SSPCON2
 ; select SFR bank
  bsf
 SSPCON2, PEN
 ; initiate I2C bus stop condition
  return
 ****** Read data from Slave
;-----
; Generate I2C start condition
 [ I2C STATE -> 4 ]
ReadStart
  banksel read ptr
 ; select GPR bank
  movf
 read_ptr,W
 ; retrieve ptr address
  movwf
 FSR
 ; initialize FSR for indirect access
 incf
 i2cState,f
 ; update I2C state variable
  banksel SSPCON2
 ; select SFR bank
 SSPCON2, SEN
 ; initiate I2C bus start condition
  bsf
  return
; Generate I2C address write (R/W=1)
 [ I2C STATE -> 5 ]
SendReadAddr
  banksel temp_address
 ; select GPR bank
  bsf
 STATUS, C
 ; ensure cary bit is clear
  rlf
 temp_address,w
 ; compose 7 bit address
 incf
 i2cState,f
 ; update I2C state variable
  banksel SSPBUF
 ; select SFR bank
  movwf
 SSPBUF
 ; initiate I2C bus write condition
 return
```

```
; Test acknowledge after address write
 [ I2C STATE -> 6 ]
ReadAckTest
 banksel SSPCON2
 ; select SFR bank
 btfss
 SSPCON2, ACKSTAT
 ; test for not acknowledge from slave
 ; good ack, go issue bus read
 goto
 StartReadData
 banksel eflag_event
 ; ack error, so select GPR bank
 bsf
 eflag_event,ack_error
 ; set ack error flag
 clrf
 i2cState
 ; reset I2C state variable
 banksel SSPCON2
 ; select SFR bank
 bsf
 SSPCON2, PEN
 ; initiate I2C bus stop condition
 return
StartReadData
 bsf
 SSPCON2, RCEN
 ; generate receive condition
 banksel i2cState
 ; select GPR bank
 incf
 i2cState,f
 ; update I2C state variable
 return
 [ I2C STATE -> 7 ]
; Read slave I2C
ReadData
 banksel SSPBUF
 ; select SFR bank
 movf
 SSPBUF, w
 ; save off byte into W
 banksel read_count
 ; select GPR bank
 decfsz read_count,f
 ; test if all done with reads
 goto
 SendReadAck
 ; not end of string so send ACK
; Send Not Acknowledge
SendReadNack
 movwf
 INDF
 ; save off null character
 incf
 i2cState,f
 ; update I2C state variable
 banksel SSPCON2
 ; select SFR bank
 bsf
 SSPCON2, ACKDT
 ; acknowledge bit state to send (not ack)
 bsf
 SSPCON2, ACKEN
 ; initiate acknowledge sequence
 return
; Send Acknowledge
SendReadAck
 movwf
 INDF
 ; no, save off byte
 incf
 FSR, f
 ; update receive pointer
 banksel SSPCON2
 ; select SFR bank
 bcf
 SSPCON2, ACKDT
 ; acknowledge bit state to send
 bsf
 SSPCON2, ACKEN
 ; initiate acknowledge sequence
 btfsc
 SSPCON2, ACKEN
 ; ack cycle complete?
 goto
 $-1
 ; no, so loop again
```

```
SSPCON2, RCEN
 ; generate receive condition
  bsf
  return
 [ I2C STATE -> 8 ]
; Generate I2C stop condition
ReadStop
  banksel SSPCON2
 ; select SFR bank
  bcf
 PIE1, SSPIE
 ; disable SSP interrupt
 SSPCON2, PEN
 ; initiate I2C bus stop condition
  bsf
  banksel i2cState
 ; select GPR bank
  clrf
 i2cState
 ; reset I2C state variable
  bsf sflag_event,rw_done
 ; set read/write done flag
  return
;-----
 ********** Generic bus idle check **************
;-----
; test for i2c bus idle state; not implemented in this code (example only)
i2c_idle
  banksel SSPSTAT
 ; select SFR bank
  btfsc
 SSPSTAT,R_W
 ; test if transmit is progress
  goto
 $-1
 ; module busy so wait
  banksel SSPCON2
 ; select SFR bank
  movf
 SSPCON2, w
 ; get copy of SSPCON2 for status bits
  andlw
 0x1F
 ; mask out non-status bits
 STATUS, Z
 ; test for zero state, if Z set, bus is idle
  btfss
 $-3
 ; bus is busy so test again
  goto
 ; return to calling routine
  return
; *************** INITIALIZE MSSP MODULE **************
init_i2c
  banksel SSPADD
 ; select SFR bank
  movlw
 ClockValue
 ; read selected baud rate
  movwf
 SSPADD
 ; initialize I2C baud rate
  bcf
 SSPSTAT,6
 ; select I2C input levels
  bcf
 SSPSTAT, 7
 ; enable slew rate
 b'00011000'
  movlw
  iorwf
 TRISC, f
 ; ensure SDA and SCL are inputs
  bcf
 STATUS, RPO
 ; select SFR bank
```

```
movlw b'00111000'
```

movwf SSPCON ; Master mode, SSP enable return ; return from subroutine

END ; required directive

```
Implementing Master I2C with the MSSP module on a PICmicro
 ******************
  Filename:
 init.asm
  Date:
 07/18/2000
  Revision:
 1.00
  Tools:
 MPLAB 5.11.00
 MPLINK 2.10.00
 MPASM 2.50.00
; Author:
 Richard L. Fischer
 Microchip Technology Incorporated
 Company:
 *****************
  Files required:
 init.asm
 p16f873.inc
 ******************
  Notes:
#include <p16f873.inc> ; processor specific variable definitions
 errorlevel -302
 ; suppress bank warning
 GLOBAL init_timer1
 ; make function viewable for other modules
 GLOBAL init_ports
 ; make function viewable for other modules
```

```
************** INITIALIZE PORTS ***************
;-----
INIT_CODE
 CODE
init_ports
  banksel PORTA
 ; select SFR bank
  clrf
 PORTA
 ; initialize PORTS
  clrf
 PORTB
  clrf
 PORTC
  bsf
 STATUS, RPO
 ; select SFR bank
 b'00000110'
  movlw
  movwf
 ADCON1
 ; make PORTA digital
  clrf
 TRISB
 b'000000'
  movlw
  movwf
 TRISA
  movlw
 b'00011000'
  movwf
 TRISC
  return
  init_timer1
  banksel T1CON
 ; select SFR bank
  movlw
 b'00110000'
 ; 1:8 prescale, 100mS rollover
  movwf
 T1CON
 ; initialize Timer1
  movlw
 0x5E
  movwf
 TMR1L
 ; initialize Timer1 low
  movlw
 0x98
  movwf
 TMR1H
 ; initialize Timer1 high
  bcf
 PIR1,TMR1IF
 ; ensure flag is reset
  bsf
 T1CON, TMR1ON
 ; turn on Timer1 module
  return
  END
 ; required directive
```

```
Filename:
 mastri2c.inc
 Date:
 07/18/2000
 Revision:
 1.00
 Tools:
 MPLAB 5.11.00
 MPLINK 2.10.00
 MPASM
 2.50.00
;*****
 INTERRUPT CONTEXT SAVE/RESTORE VARIABLES
INT_VAR
 0x20
 ; create uninitialized data "udata" section
 UDATA
w_temp
 RES
 1
 1
status_temp
 RES
pclath_temp
 RES
 1
INT_VAR1
 UDATA
 0xA0
 ; reserve location 0xA0
w_temp1
 RES
 1
;*****
 GENERAL PURPOSE VARIABLES
GPR_DATA
 UDATA
temp_hold
 RES
 1
 ; temp variable for string compare
 ; used as pointer in string compare
ptr1
 RES
 1
ptr2
 RES
 1
 ; used as pointer in string compare
STRING_DATA
 UDATA
write_string
 RES
 D'30'
read_string
 RES
 D'30'
 EXTERN
 init_timer1
 ; reference linkage for function
 EXTERN
 init_ports
 ; reference linkage for function
```

```
Filename:
 i2ccomm1.inc
 Date:
 07/18/2000
 Revision:
 1.00
 Tools:
 MPLAB 5.11.00
 MPLINK 2.10.00
 MPASM
 2.50.00
 Notes:
 This file is to be included in the <main.asm> file. The
 <main.asm> notation represents the file which has the
 subroutine calls for the functions 'service_i2c' and 'init_i2c'. *
  #include "flags.inc"
 ; required include file
  GLOBAL
 write_string
 ; make variable viewable for other modules
  GLOBAL
 read_string
 ; make variable viewable for other modules
  EXTERN
 sflag_event
 ; reference linkage for variable
  EXTERN
 eflag_event
 ; reference linkage for variable
  EXTERN
 i2cState
 ; reference linkage for variable
  EXTERN
 read_count
 ; reference linkage for variable
  EXTERN
 write_count
 ; reference linkage for variable
  EXTERN
 write_ptr
 ; reference linkage for variable
  EXTERN
 read_ptr
 ; reference linkage for variable
  EXTERN
 temp_address
 ; reference linkage for variable
  EXTERN
 init i2c
 ; reference linkage for function
  EXTERN
 service_i2c
 ; reference linkage for function
Additional notes on variable usage:
```

```
The variables listed below are used within the function
service_i2c. These variables must be initialized with the
appropriate data from within the calling file. In this
application code the main file is 'mastri2c.asm'. This file
contains the function calls to service_i2c. It also contains
the function for initializing these variables, called 'init_vars'*
To use the service_i2c function to read from and write to an
I2C slave device, information is passed to this function via
the following variables.
The following variables are used as function parameters:
 - Initialize this variable for the number of bytes
read count
 to read from the slave I2C device.
write_count - Initialize this variable for the number of bytes
 to write to the slave I2C device.
write ptr
 - Initialize this variable with the address of the
 data string or data byte to write to the slave
 I2C device.
read ptr
 - Initialize this variable with the address of the *
 location for storing data read from the slave I2C *
 device.
temp_address - Initialize this variable with the address of the
 slave I2C device to communicate with.
The following variables are used as status or error events
sflag_event - This variable is implemented for status or
 event flags. The flags are defined in the file
 'flags.inc'.
eflag event - This variable is implemented for error flags. The *
 flags are defined in the file 'flags.inc'.
The following variable is used in the state machine jumnp table. *
 - This variable holds the next I2C state to execute.*
i2cState
```

```
Filename:
 flags.inc
 Date:
 07/18/2000
 Revision:
 1.00
 Tools:
 MPLAB
 5.11.00
 MPLINK 2.10.00
;
 MPASM
 2.50.00
;
 Notes:
 This file defines the flags used in the i2ccomm.asm file.
; bits for variable sflag_event
 0
#define sh1
 ; place holder
#define sh2
 ; place holder
#define sh3
 2
 ; place holder
#define sh4
 3
 ; place holder
#define sh5
 4
 ; place holder
#define sh6
 5
 ; place holder
#define sh7
 6
 ; place holder
#define rw done
 ; flag bit
; bits for variable eflag_event
#define ack_error
 ; flag bit
#define eh1
 ; place holder
 1
#define eh2
 2
 ; place holder
#define eh3
 3
 ; place holder
#define eh4
 4
 ; place holder
#define eh5
 5
 ; place holder
#define eh6
 6
 ; place holder
#define eh7
 7
 ; place holder
```

```
Filename:
 i2ccomm.inc
 Date:
 07/18/2000
 Revision:
 1.00
 Tools:
 MPLAB 5.11.00
 MPLINK 2.10.00
 MPASM 2.50.00
 ********************
 Notes:
 This file is to be included in the i2ccomm.asm file
 #include "flags.inc"
 ; required include file
i2cSizeMask EQU 0x0F
  GLOBAL
 sflag_event
 ; make variable viewable for other modules
  GLOBAL
 eflag_event
 ; make variable viewable for other modules
  GLOBAL
 i2cState
 ; make variable viewable for other modules
  GLOBAL
 read_count
 ; make variable viewable for other modules
  GLOBAL
 write_count
 ; make variable viewable for other modules
  GLOBAL
 write_ptr
 ; make variable viewable for other modules
  GLOBAL
 read ptr
 ; make variable viewable for other modules
  GLOBAL
 temp_address
 ; make variable viewable for other modules
 init_i2c
 ; make function viewable for other modules
  GLOBAL
  GLOBAL
 service_i2c
 ; make function viewable for other modules
;*****
 GENERAL PURPOSE VARIABLES
GPR DATA
 UDATA
 ; variable for i2c general status flags
sflag_event
 RES
 1
eflag_event
 RES
 1
 ; variable for i2c error status flags
i2cState
 RES
 ; I2C state machine variable
```

```
read_count RES 1 ; variable used for slave read byte count
write_count RES 1 ; variable used for slave write byte count
write_ptr RES 1 ; variable used for pointer (writes to)
read_ptr RES 1 ; variable used for pointer (reads from)
temp_address RES 1 ; variable used for passing address to functions
```

```
Additional notes on variable usage:
 The variables listed below are used within the function
 service i2c. These variables must be initialized with the
 appropriate data from within the calling file. In this
 application code the main file is 'mastri2c.asm'. This file
 contains the function calls to service_i2c. It also contains
 the function for initializing these variables, called 'init vars'*
 To use the service_i2c function to read from and write to an
 I2C slave device, information is passed to this function via
 the following variables.
 The following variables are used as function parameters:
 read_count
 - Initialize this variable for the number of bytes
 to read from the slave I2C device.
;
 write_count - Initialize this variable for the number of bytes
 to write to the slave I2C device.
 write_ptr
 - Initialize this variable with the address of the
 data string or data byte to write to the slave
 I2C device.
 read_ptr
 - Initialize this variable with the address of the
 location for storing data read from the slave I2C *
 device.
;
 temp address - Initialize this variable with the address of the
 slave I2C device to communicate with.
 The following variables are used as status or error events
 sflag event - This variable is implemented for status or
 event flags. The flags are defined in the file
```

AN735

NOTES:

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