

MICROPROCESADORES 2003/2004

DADO ELECTRÓNICO

Jaime Pérez Crespo Rubén Seijas Valverde

Introducción:

Con esta práctica se pretende familiarizarse con la programación en ensamblador de microcontroladores como el PIC utilizado. Se trata de la construcción de un sencillo dado electrónico mediante un PIC, un display y un pulsador, entre otros componentes.

El display, al conectarse el circuito, comenzará una cuenta desde el número 1 hasta el número 6 de forma progresiva, cambiando cada segundo. Cuando el jugador accione el pulsador, en el display se mostrarán todos los leds encendidos (salvo el punto decimal) para indicar que se está procediendo a una tirada. Al liberar el pulsador se mostrará durante un segundo el número aleatorio obtenido por el jugador. Transcurrido ese segundo, el dado volverá a retomar la cuenta exactamente en el número siguiente al último número mostrado previamente a ejecutar la tirada.

Listado:

A continuación se muestra el listado en ensamblador del programa construído para el dado electrónico.

```
;Practica del dado electronico de la asignatura
; Microprocesadores 2003-2004
; Autores:
; Jaime Perez Crespo
; Ruben Seijas Valverde
;Ultima modificacion: 3/11/2003
 P=16F84
 LIST
 INCLUDE "a:\P16F84.INC" ;Libreria de registros del PIC
 RADIX
 HEX
SEG EQU 0x0C
NUM
 EQU
 0 \times 0 D
 ORG
 0x00
 ;Direccion de comienzo del programa
 GOTO INICIO ORG 0x04
 ; Captura de interrupciones
 GOTO INTERR
 ;Salto a la rutina de tratamiento de
 ; interrupciones
INICIO:
 ; Iniciamos la cuenta de fracciones de
 CLRF
 SEG
 ; segundo
 CLRF
 NUM
 ; Iniciamos el Numero a mostrar
 STATUS, RPO
 BSF
 ; Cambiamos al banco de memoria 1
 MOVLW
 0xff
 MOVWF
 TRISA
 ; configuramos puerta A de entrada
 MOVLW
 0x00
 MOVWF TRISB
 ; configuramos puerta B de salida
 MOVLW b'00000111'
 ; cargamos los flags en OPTION
 MOVWF OPTION_REG
 MOVLW b'10100000'
 ;Permitimos interrupciones en TMRO y GIE
 MOVWF INTCON
 ; Cambiamos al banco de memoria 0
 BCF
 STATUS, RPO
```

```
MOVIW
 b'00100110'
 ; Cargamos 38 en el TMR0 (255 - 217)
 MOVFW
 TMR()
 b'11111111'
 MOVLW
 ; Apagamos todos los leds del display
 MOVWF
 PORTB
BUCLE:
 ; Seleccionamos banco de memoria 0
 BCF
 STATUS, RPO
 ; Comprobamos si el pulsador esta
 BTFSS
 PORTA, 0
 ; accionado (RAO = 0)
 CALL
 GEN NUM
 ; Pulsador accionado, generamos numero
 ;aleatorio
 GOTO
 BUCLE
 ; No hay pulsacion, seguimos
; Generacion del numero aleatorio ;
GEN NUM:
 BSF
 STATUS, RPO
 ; Seleccionamos banco de memoria 1
 M.TVOM
 b'00000000'
 ; Deshabilitamos interrupciones
 MOVWF
 INTCON
 BCF
 ; Seleccionamos banco de memoria 0
 STATUS, RPO
 MOVLW
 b'10000000'
 ; Encendemos todos los leds del display
 ; salvo el punto
 MOVWF
 PORTB
PULS:
 NUM, F
 ; Incrementamos el numero de tirada
 INCF
 ; Comprobamos si la tirada es superior a 6
 MOVF
 NUM, W
 SUBLW
 7
 ;Restamos 7 a la tirada
 BTFSS
 ;Comprobamos si la resta es 0
 STATUS, Z
 ;Si la resta anterior es 0, debemos poner
 ;a 1 la tirada, Z sera 1
 GOTO
 COMP PULS
 ;Tirada correcta, comprobamos el
 ;pulsador
 MOVLW
 0x01
 ; Iniciamos a 1 la tirada
 MOVWF
 NUM
COMP_PULS:
 BCF
 STATUS, RPO
 ; Seleccionamos banco de memoria 0
 BTFSC
 PORTA, 0
 ; Comprobamos RAO para ver el estado del
 ;pulsador
 GOTO
 NO_PULS
 ; No hay pulsacion, mostramos el numero
 GOTO
 PULS
 ; Pulsador accionado, seguimos generando
 ;el numero
NO PULS:
 CALL
 MOSTRAR_NUM
 ; Mostramos el numero en el display
; Numero mostrado, volvemos al bucle inicial
 ; Cambiamos al banco de memoria 0
 BCF
 STATUS, RPO
 ; Cargamos 38 en el TMR0
 MOVLW
 b'00100110'
 TMR0
 MOVFW
 MOVLW
 0x00
 ; Empezamos a contar un segundo de nuevo
 MOVWF
 SEG
 ; Reiniciamos la cuenta desde 0
 MOVLW
 0x00
 MOVWF
 MUM
 b'10100000'
 MOVLW
 ; Permitimos interrupcion de TMRO y la
 ; global GIE
 MOVWF
 INTCON
 ; Habilitamos de nuevo las interrupciones
 RETURN
 ;Retornamos de la rutina
```

```
; Rutina para mostrar un numero en el display ;
MOSTRAR NUM:
 STATUS, RPO
 ; Seleccionamos el banco 0
 BCF
UNO:
 ; Comprobamos si NUM es 1
 MOVF
 NUM, W
 SUBLW
 BTFSS
 STATUS, Z
 GOTO
 DOS
 ;Si no es uno
 MOVLW
 b'11111001'
 ; Guardamos en W las secuencia de leds
 ; necesaria para mostrar el numero
 GOTO
 FIN
 NUM, W
DOS:
 MOVF
 ; Comprobamos si NUM es 2
 SUBLW
 BTFSS
 STATUS, Z
 GOTO
 TRES
 ;Si no es dos
 MOVLW
 b'10100100'
 ; Guardamos en W las secuencia de leds
 ; necesaria para mostrar el numero
 GOTO
 FIN
TRES:
 MOVF
 NUM, W
 ; Comprobamos si NUM es 3
 SUBLW
 3
 BTFSS
 STATUS, Z
 GOTO
 CUATRO
 ;Si no es tres
 MOVLW
 b'10110000'
 ;Guardamos en W las secuencia de leds
 ; necesaria para mostrar el numero
 GOTO
 FIN
CUATRO: MOVF
 NUM, W
 ; Comprobamos si NUM es 4
 SUBLW
 BTFSS
 STATUS, Z
 GOTO
 CINCO
 ;Si no es cuatro
 b'10011001'
 ;Guardamos en W las secuencia de leds
 MOVLW
 ; necesaria para mostrar el numero
 GOTO
 FIN
 ;Comprobamos si NUM es 5
CINCO:
 MOVF
 NUM, W
 SUBLW
 5
 BTFSS
 STATUS, Z
 GOTO
 SEIS
 ;Si no es cinco
 MOVLW
 b'10010010'
 ; Guardamos en W las secuencia de leds
 ; necesaria para mostrar el numero
 GOTO
 FIN
SETS:
 MOVLW
 b'10000010'
 ;Si no es ninguno de los anteriores es 6
FIN:
 MOVWF
 PORTB
 ; Activamos las patillas del puerto B
 ; necesarias para mostras el NUM en el
 ; display
 ;Retornamos de la rutina
 RETURN
```

```
; Rutinas de tratamiento de interrupciones ;
INTERR:
 STATUS, RPO
 ; Seleccionamos el banco 0
 BCF
 INTCON, TOIF
 BTFSS
 ; Comprobamos el desbordamiento del TMRO
 RETFIE
 ;Sino retornamos de la interrupcion
 INCF
 SEG, F
 ; Incrementamos el numero de
 ; desbordamientos
 MOVF
 SEG,W
 ; Comprobamos la fraccion de segundo
 SUBLW
 d'18'
 ;Le restamos 18 (el numero de
 ; desbordamientos por segundo)
 BTFSS STATUS, Z
 GOTO
 CONT
 ; No ha transcurrido un segundo
; Ha transcurrido un segundo, actualizamos el display
UN SEG: CLRF SEG
 ; Inicializamos SEG
 ; Incrementamos el numero a mostrar
 INCF
 NUM, F
 NUM, W
 MOVF
 ; Comprobamos si NUM es superior a 6
 SUBLW 7
 ;Restamos 7
 BTFSS STATUS, Z ;Si la resta NO es 0:
 OK
 ; Mostramos el numero
 GOTO
 MOVLW 0x01
 ;En caso contrario:
 MOVWF NUM
 ; Inicializamos NUM a 1
OK:
 CALL MOSTRAR_NUM ; Lo mostramos
; Reseteamos el contador de tiempo para que vuelva a contar 1 segundo
 BCF STATUS, Z ;Seleccionamos el banco 0 MOVLW b'00100110' ;Introducimos 38 en el TMT
CONT:
 BCF
 ;Introducimos 38 en el TMR0
 MOVWF TMR0
 MOVLW b'10100000'
 ; Activamos de nuevo las interrupciones
 MOVWF INTCON
 RETFIE
 ;Retornamos de la rutina
 END
```

Rutinas utilizadas:

El funcionamiento del programa es bien sencillo. Tras realizar las tareas de inicialización pertinentes, nos introducimos en un bucle que en cada iteracción comprueba si se ha accionado el pulsador. En tal caso, nos conduce a una rutina que calcula el número aleatorio.

Dicha rutina es GEN_NUM, durante la cual sencillamente deshabilitamos las interrupciones y esperamos en un bucle a que el jugador libere el pulsador. Mientras el pulsador esté accionado generaremos un número *aleatorio* al incrementar el número de tirada en cada iteracción. Cuando el pulsador se libere, mostraremos el número de tirada que hemos obtenido durante un segundo, transcurrido el cual, restauraremos las interrupciones y volveremos al bucle principal.

Nótese que el número de tirada no se inicializa durante la rutina GEN_NUM, de forma que la aleatoriedad de dicho número depende no ya del tiempo que el jugador mantenga accionado el pulsador, sino también de cuál fué la última tirada.

En nuestro programa el único tratamiento de interrupciones que haremos será aquel que provenga de desbordamientos producidos en el reloj. Dicho tratamiento se realiza con la rutina INTERR. En la rutina mencionada, comprobaremos que la interrupción recibida sea causada por un desbordamiento en el reloj y en caso contrario descartaremos la interrupción, retornando de la rutina.

Si la interrupción ocurrida indica que el reloj se ha desbordado, incrementaremos nuestra cuenta de desbordamientos. En caso de que dicha cuenta alcance los 18 desbordamientos, habremos alcanzado un segundo de tiempo real. Incrementaremos el número de tirada que se muestra progresivamente en el display, o lo inicializaremos en caso de haber llegado a 6. Resetearemos todos los contadores para iniciar de nuevo una cuenta de un segundo.

Tanto en la rutina GEN_NUM como en la rutina de tratamiento de interrupciones INTERR, hacemos uso de otra rutina muy simple que se encarga de mostrar un número de 1 a 6 en el display. Dicha rutina es MOSTRAR_NUM.. El funcionamiento de esta rutina es muy sencillo. Comprobaremos de forma secuencial, empezando por 1 y acabando por 5, si el número que nos indican que debemos dibujar es uno de dichos números. En tal caso, configuraremos de forma adecuada la salida a mostrar en el puerto B e interrumpiremos la comprobación, mostrando directamente dicha salida en el puerto y retornando de la rutina. En caso de que el número indicado no se corresponda con ninguno de los comprobados de 1 a 5, asumiremos que el número es 6 y lo mostraremos del mismo modo.

Problemas encontrados:

Estos son algunos de los problemas encontrados durante la realización de esta práctica:

Lentitud del simulador: quizás uno de los inconvenientes que más han dificultado el desarrollo ha sido el tener que lidiar con un simulador como simupic, que no trabaja en tiempo real. Esto retardaba las pruebas realizadas con el programa.

Dudas sobre montaje: una gran parte del tiempo con el montaje se perdió tratando de averiguar el porqué del malfuncionamiento del PIC. Dicho malfuncionamiento era debido a no haber incluido alimentación positiva conectada a la patilla RESET del PIC.

Cálculos del timer: una parte complicada fué obtener un número concreto para iniciar los registros TMRO, prescaler, etc, para realizar la cuenta de un segundo. Al final, tras múltiples cálculos y varias pruebas sobre el montaje, optamos por provocar que el TMRO se desbordase cada 38 pulsos de reloj, y contar un total de 18 desbordamientos para conseguir un segundo casi exacto.