Micro controllers

introduction

Areas of use & Numbers of machines

- You might have 1 or 2 Pentium class chips at home. You will have perhaps 50 to 100 other embedded computers in other devices.
- If you think of children's toys, the numbers grow even higher.

Characteristics

- Embedded computers have to be very low cost, simple and reliable.
- They can not use any moving parts (disk drives) because:
 - These are power hungry
 - 2. They are bulky
 - 3. They are expensive

Features

- Program in Flash Memory
- Limited RAM storage variables only not code
- Built in I/O devices
- Use very little power

Families

- Zilog Z8 series
- Intel 8051 series
- Arm 32 bit microcontrollers
- MicroChip PIC microcontrollers

PIC (Microchip)

- Range of low end 8 bit microcontrollers.
- smallest have only 8 pins, largest 40 pins.
- Very cheap, you can pick them up at less than €1 each.
- Targeted at consumer products, alarms etc.

Harvard architecture

- Like many micros the PIC is a Harvard machine
- Different word lengths for instructions (14 bit) and data (8 bit).

I/O Ports

Pins are multifunctional

- input
- output
- interrupt
- analog
- Timer

C-compiler

- not case-sensitive
- types: short 1 bit (bladz 29?66)

I/O-statements:

- output_bit(PIN_B0, 0);
- output_low(PIN_B0);
- output_high(PIN_B0);
- while(!input(PIN_B1));

//waits for B1 to go high/

• set_tris_B(0x0F);

BLOCK DIAGRAM OF

Interrupt Logic

FIGURE 12-11: INTERRUPT LOGIC EEIF 000 PSPIF PSPIE Wake-up (If in SLEEP mode) Interrupt to CPU #INT_EXT // interrupt vector pin B0. meer interrupt vectoren: zie bladz. 21 pinB0handler() { ... // your interrupt handler Main() { enable_interrupts(GLOBAL); // zie bladz.41 en 42 enable_interrupts(INT_EX);

Timer 0 (8 bits) ook "RTCC" genaamd

setup_counters(rtcc_internal, rtcc_div16);

zie voorbeeldprogramma bladz. 241

Voor practicumopgave gebruik Timer 1 (16 bits)

Timer 1 (16 bits)

FIGURE 6-3: TIMER1 BLOCK DIAGRAM

setup_timer_1(mode); Zie bladzijde 58 en 59
set_timer_1(value);
i = get_timer_1(); bladz. 43

Installatie C-compiler in MPLab omgeving

- 1. Maak een nieuwe folder "Microcontroller" aan op je N-drive
- 2. Kopieer de file Gene\\benb\voorStudenten\test876.c naar deze folder
- 3. Start de applicatie: Microchip MPLAB IDE → MPLAB IDE

Blijf klikken totdat het lukt!

- Kies: Project → Project Wizard → Next → PIC 16F876
- Next

MPLAB IDE v6.30

--- Header Files

Dubbelklik

```
N:\Microcontroller\Test876.c
 // Filename
 Test876.c
 // Revision
 : 1.0
 // Created :
 19-3-2001
 // Revised : 26-11-2003 by Benb
 // Project : Pidac876
 // Device
 : PIC16F876
 // Development : MPLAB / CCS PCM
 // Author
 : E. Steffens
 // Department : Faculty of science
12
 // Copyright : Universiteit van Amsterdam
I13
 //Description :
 Testing serial connection with PC
14
 115
16
 #include <C:\Program Files\PICC\Devices\16F876.H>
ll17
 #include <C:\Program Files\PICC\Drivers\CTYPE.H>
118
119
 // Inform the compiler the clock frequency is 8 MHz
20
 #use delay(clock=8000000)
21
22
 // Setup the RS232 communication
23
 #use rs232(baud=9600, xmit=PIN_C6, rcv=PIN_C7, bits=8)
24
25
 int main(){
26
 char in char;
27
 delay_ms(10); // Initialisation
28
 printf("Hello World\n\r");
29
 // Do forever
30
 in char = getc() = 0x7F;
 // Receive char
31
 printf(" %c %x\n\r", in_char, in_char); // Echo back received ch
32
 }while( TRUE );
33
 return 0:
34
35
```

Voor Line Numbers: Edit → Properties → Line Numbers

Build All maakt een reeks files aan:

- Compileren etc: Project → Build All
- Ga naar de Folder: Microcontroller
- Bekijk met Notepad de files Test876.LST en Test876.HEX
- De file Test876.HEX moet in de microcontroller worden geladen

Uploaden file: Test876.HEX naar Microcontroller

- Kopieer de folder: Gene\\benb\voorStudenten\PicProg naar je N-drive
- 2. Start de applicatie PicProg.exe

- 1. Sluit de Microcontroller aan op de PC via de seriële poort
- Zet de stand van de Microcontroller op PGM en druk op RESET
- 3. Klik op Program

De applicatie testen

Open de applicatie: Tera Term Pro

- Vink "Serial" aan
- 2. Zet de stand van de Microcontroller op uC en druk op RESET.
- 3. Type enkele karakters