

Quick Reference Guide for Basic language

with

EXAMPLES

This reference guide is intended to quickly introduce users to BASIC language syntax with the aim to easily start programming microcontrollers along with other applications.

Why BASIC in the first place? The answer is simple: it is legible, easy-to-learn, structured programming language, with sufficient power and flexibility needed for programming microcontrollers. Whether you had any previous programming experience, you will find that writing programs in BASIC is very easy.

Software and Hardware solutions for Embedded World

COMMENTS

Any text between an apostrophe and the end of the line constitutes a comment. May span one line only.

Example:

- ' Put your comment here!
- ' It may span one line only.

LITERALS

Character Literals

Character literal is one character from the extended ASCII character set, enclosed by quotes.

Example:

"A" // this is character A

String Literals

String literal is a sequence of up to 255 characters from the extended ASCII character set, enclosed by quotes.

Example:

"Hello!" ' 12 chars long " C " ' 1 char long

KEYWORDS

absolute	float	or
abs	for	org
and	function	print
array	goto	procedure
asm	gosub	program
begin	if	read
boolean	include	select
case	in	sub
char	int	step
chr	integer	string
clear	interrupt	switch
const	is	then
dim	loop	to
div	label	until
đo	mod	wend
double	module	while
else	new	with
end	next	xor

Note:

User can not use keywords for variable or function names. Keywords are reserved only for making basic language statements.

VARIABLES

Syntax:

exit

dim identifier_list as type

not

Example:

dim i, j, k as byte

CONSTANTS

Svntax:

const constant_name [as type] = value

Example:

const MAX as longint = 10000

const MIN = 1000 ' compiler will assume word type const SWITCH = "n" ' compiler will assume char type ' compiler will assume string type const MSG = "Hello"

LABELS

Syntax:

label_identifier : statement

Example:

loop: Beep

- ' infinite loop
- goto loop ' that calls the
- - ' Beep procedure

mikroBasic Quick Reference Guide

SYMBOLS

Svntax:

symbol alias = code

Example:

symbol MAXALLOWED = 216

' Symbol as alias for numeric value symbol PORT = PORTC

' Symbol as alias for SFR

FUNCTIONS AND PROCEDURES

Functions

Syntax:

```
sub function function_name(parameter_list) as return_type
[ local declarations ]
function body
We can call it
```

end sub

Example:

```
sub function add(dim a, b as byte) as byte
result = a + b
end sub
```

We can call it to calculate sum of two numbers:

dim c as byte c = add(4, 5)

Variable c will then be 9.

Procedures

Syntax:

```
sub procedure procedure_name(parameter_list)
  [ local declarations ]
  procedure body
end sub
Example:
sub procedure add(dim byref c as byte, dim a, b as byte)
  c = a + b
end sub
```

Note:

When we want the parameter to be changed in function or procedure body then we must declare that parameter with dim byref directive instead with dim directive. If declared with dim directive changes to the parameter will take effect only in that function or procedure. We can call it to calculate sum of two numbers (last two parameters) and place result in first parameter:

dim c as byte add(c, 4, 5)

Variable c will then be 9.

SIMPLE TYPES

Туре	Size	Range
byte	8-bit	0 255
char	8-bit	0 255
word	16-bit	0 65535
short	8-bit	- 128 127
integer	16-bit	-32768 32767
longint	32-bit	-2147483648 2147483647
float	32-bit	±1.17549435082 * 10 ⁻³⁸ ±6.80564774407 * 10 ³⁸

ARRAYS

Syntax: type[array_length] Example: dim weekdays as byte[7] dim samples as word[10] ' now we can access elements of array variables, for example: samples[0] = 1 if weekdays[1] = 1 then ' if it is Tuesday (day with index 1) samples[0] = 20 ' then order 20 samples with index 0 else samples[3] = 10 ' else order 10 samples with index 3 end if

CONSTANT ARRAYS

Example:

- ' Declare a constant array which holds no. of days
- ' in each month:

const MONTHS as byte [12] = (31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31)

STRINGS

Syntax:

string[string_length]

POINTERS

To declare a pointer data type, add a carat prefix (^) before type. For example, if you are creating a pointer to an integer, you would write:

^integer

A pointer can be assigned to another pointer. However, note that only the address, not the value, is copied.

Example:

dim msg1 as string[20]
dim msg2 as string[19]

begin

msg1 = "First message"
msg2 = "Second message"
msg1 = msg2

This is ok, but vice versa would be illegal (because length of string msg1 is greater then length of string msg2).

Example:

dim p as ^word

This will assign the pointed memory location value 5.

@ Operator

The @ operator returns the address of a variable or routine; that is, @ constructs a pointer to its operand. The following rules apply to @:

- If X is a variable, @X returns the address of X.
- If F is a routine (a function or procedure), @F returns F's entry point

STRUCTURES

Syntax:

```
structure structname
dim member1 as type1
...
dim membern as typen
end structure
```

Example:

structure Dot
 dim x as float
 dim y as float
end structure

mikroBasic Quick Reference Guide

Memory is allocated when you instantiate the record, like this:

dim m as Dot

Accessing Fields

Example:

m.x = 3.6m.y = 5

OPERATORS

There are four types of operators in mikroBasic:

- Arithmetic Operators
- Bitwise Operators
- Boolean Operators
- Relational Operators

Note:

You can commit assignments between complex variables, if they are of the same type:

n = m

This will copy values of all fields.

Operators Precedence and Associativity

Precedence	Operands	Operators	Associativity
4	1	@ not + -	right-to-left
3	2	* / div mod and << >>	left-to-right
2	2	+ - or xor	left-to-right
1	2	= <> < > <= >=	left-to-right

Arithmetic Operators

Operator	Operation	Precedence
+	addition	2
_	subtraction	2
*	multiplication	3
/	division	3
div	division, rounds down to nearest integer (cannot be used with floating points)	3
mod	returns the remainder of integer division (cannot be used with floating points)	3

Relational Operators

Operator	Operation	Precedence	
=	equal	1	
<>	not equal	1	
>	greater than	1	
<	less than	1	
>=	greater than or equal	1	
<=	less than or equal 1		

Note:

Use relational operators to test equality or inequality of expressions. All relational operators return TRUE or FALSE.

Bitwise Operators

Operator	Operation	Precedence
and	bitwise AND; returns 1 if both bits are 1, otherwise returns 0	3
or	bitwise (inclusive) OR; returns 1 if either or both bits are 1, otherwise returns 0	2
xor	bitwise exclusive OR (XOR); returns 1 if the bits are complementary, otherwise 0	2
not	bitwise complement (unary); inverts each bit	4
<<	bitwise shift left; moves the bits to the left, see below	3
>>	bitwise shift right; moves the bits to the right, see below	3

Examples:				
operand1	:		80001	0010
operand2	:		%0101	0110
operator	and	:	80001	0010
operator	or	:	%0101	0110
operator	xor	:	%0100	0100

Examples:		
operand :		%0101 0110
operator not	:	%1010 1001
operator <<	:	%1010 1100
operator >>	:	%0010 1011

Note:

With shift left (<<), left most bits are discarded, and "new" bits on the right are assigned zeroes. With shift right (>>), right most bits are discarded, and the "freed" bits on the left are assigned zeroes (in case of unsigned operand) or the value of the sign bit (in case of signed operand).

Boolean Operators

Operator	Operation
and	logical AND
or	logical OR
xor	logical exclusive OR
not	logical negation

These operators conform to standard Boolean logic. If used in conditional expressions they are compared with TRUE or FALSE.

Example:

```
if (\$1001 and \$0111) = FALSE then LED1 = 1 else LED2 = 1 end if
```

Because expression (%1001 and %0111) gives %0001, when compared with FALSE (all zeros) it gives FALSE because they are not equal. It means that else statement will be executed and LED2 will be turned on. If it was written like this:

if (\$1001 and \$0111) then LED1 = 1 else LED2 = 1 end if

than expression (%1001 and %0111) is compared with TRUE (all ones) by default.

mikroBasic Quick Reference Guide

STATEMENTS

asm Statement Syntox: asm block of assembly instructions end asm

Assignment Statements Syntax: variable = expression Example: counter = 1

CONDITIONAL STATEMENTS

```
If Statement
Syntox:
if expression then
 statements
[else
 other statements]
end if
```


```
Example:
 if movex = 1 then
 x = x + 20
 else
 y = y - 10
 end if
```

Note:

The else keyword with an alternate statement is optional.


```
Select Case Statement
Syntox:
select case selector
case value_1
statements_1
...
case value_n
statements_n
[case else
default_statements]
end select
```


Note:

This code will turn on LED depending of input value. If the value is diffrent then ones mentioned in value list in case statement then else statement is executed by default.

ITERATION STATEMENTS (LOOPS)

For Statement

Syntax:

for counter = initial_value to final_value [step step_value]
 statements

next counter

Example:

This code will add number 2 to variable s 5 times. At the end s will be 10.

Note:

step directive is optional. It defines incrementing (or decrementing if negative) value of counter after each iteration. Default step value is 1.

While Statement Syntax: while expression statements wend Example: s = 0 i = 0 while i < 6 s = s + 2 i = i + 1 wend

This code will add number 2 to variable s 6 times. At the end s will be 12.

Do Statement Svntax: dо statements loop until expression

```
Example:
s = 0
i = 0
do
  s = s + 2
  i = i + 1
loop until i = 7
```

This code will add number 2 to variable s 7 times. At the end s will be 14.

JUMP STATEMENTS

```
Break Statement
Use the break state-
ment within loops to
pass control to the
first statement follow-
ing the innermost
loop (for, while,
and do).
```

```
Example:
```

wend

s = s * 2

i = i + 1

```
i = 0
 ' initiate value of counter i
 ' and variable s
s = 1
 ' infinite loop
while true
  if i = 4 then break
  end if
```

This code will multiply variable s with number 2 (until counter i becomes equal 4 and break statement executes). At the end s will be 16.

Continue Statement

You can use the continue statement within loops to skip the rest of the statements and jump to the first statement in loop.

Example:

```
i = 0
 ' initiate value of counter i
s = 1
 ' and variable s
while true
 ' infinite loop
  s = s * 2
  i = i + 1
  if i \iff 4 then continue
  end if
  break
wend
```

This code will multiply variable s with number 2 (continue statement executes until counter i is not equal 4). At the end s will be 16.

Goto Statement

Svntax:

```
goto label name
```

Example:

```
loop: Beep
 ' infinite loop
goto loop
 ' that calls the
 ' Beep procedure
```

Goto Statement

```
Syntax:
gosub label_name
label name:
return
```

Exit Statement

The exit statement allows you to break out of a routine (function or procedure). It passes the control to the first statement following the routine call.

Example:

```
sub procedure Proc1()
dim error as byte
  ... ' we're doing something here
  if error = TRUE then exit
  end if
  . . .
 ' some code, which won't be
 ' executed if error is true
end sub
```