

INTRODUÇÃO AOS MICROCONTROLADORES PIC

Introdução

- As circunstâncias que se nos deparam hoje no campo dos microcontroladores têm os seus primórdios no desenvolvimento da tecnologia dos circuitos integrados.
- Um crescente aumento do nível de integração, permitiu o aparecimento de circuitos integrados contendo simultaneamente processador e periféricos.
- Foi assim que o primeiro chip contendo um microcomputador e que mais tarde haveria de ser designado por microcontrolador, apareceu.

Microcontroladores versus Microprocessadores

Um microcontrolador difere de um microprocessador em vários aspectos:

- Primeiro e o mais importante, é a sua funcionalidade. Para que um microprocessador possa ser usado, outros componentes devem-lhe ser adicionados, tais como memória e componentes para receber e enviar dados.
- O microcontrolador foi projetado para ter tudo num só.
- Nenhum dos outros componentes externos são necessários nas aplicações,
 uma vez que todos os periféricos necessários já estão contidos nele.
- Assim, nós poupamos tempo e espaço na construção dos dispositivos.

http://www.microchip.com/stellent/images/mchpsiteimages/en537986.jpg

8-bit Core Architecture

- Harvard (memória de dados separada da memória de programa)
- RISC
- Único acumulador
 - W Register
- Small addressable data space (256 bytes)
 - Banking
- RAM
 - PC, special purpose registers

Vantagens & Limitaçoes da Arquitetura 8-bit

Vantagens

- Pequeno conjunto de Instruções (ISA)
- Oscilador interno, com velocidades selecionaveis
- Facilidade de desenvolvimento
- Baixo-custo
- Device variants
- Wide range of interfaces (I2C, SPI, etc.)

Limitações

- Único registrador acumulador (W)
- Bank switching
- Não é possivel acessar os endereços da pilha (sem multi-tasking)

16-bit and 32-bit Architecture

- Maior quantidade de working registers
- No bank switching
- Assignable interrupt vector table
- Maior quantidade de memória flash
- Cache (32-bit architecture)

	Baseline Architecture	Mid-Range Architecture	Enhanced Mid-Range Architecture	PIC18 Architecture
Pin Count	6-40	8-64	8-64	18-100
Interrupts	No	Single interrupt capability	Single interrupt capability with hardware context save	Multiple interrupt capability with hardware context save
Performance	5 MIPS	5 MIPS	8 MIPS	Up to 16 MIPS
Instructions	33, 12-bit	35, 14-bit	49, 14-bit	83, 16-bit
Program Memory	Up to 3 KB	Up to 14 KB	Up to 28 KB	Up to 128 KB
Data Memory	Up to 138 Bytes	Up to 368 Bytes	Up to 1.5 KB	Up to 4 KB
Features	Comparator 8-bit ADC Data Memory Internal Oscillator	In addition to Baseline: •SPI/I²C™ •UART •PWMs •LCD •10-bit ADC •Op Amp	In addition to Mid-Range: •Multiple Communication Peripherals •Linear Programming Space •PWMs with Independent Time Base	In addition to Enhanced Mid-Range: •8x8 Hardware Multiplier •CAN •CTMU •USB •Ethernet •12-bit ADC
Families	PIC10, PIC12, PIC16	PIC12 PIC16	PIC12FXXX, PIC16F1XX	PIC18

8-bit architecture

PIC16 ISA: 35 Instructions, 14-bit

Data Transfer Instructions

INSTRUCTION	DESCRIPTION	OPERATION
MOVLW k	Move constant to W	k -> w
MOVWF f	Move W to f	W -> f
MOVF f,d	Move f to d	f -> d
CLRW	Clear W	0 -> W
CLRF f	Clear f	0 -> f
SWAPF f,d	Swap nibbles in f	f(7:4),(3:0) -> f(3:0),(7:4)

W: Working register(Accumulator)

Registers: Memory locations

INSTRUCTION	DESCRIPTION	OPERATION
Data Transfer Instructions		
MOVLW k	Move constant to W	k -> w
MOVWF f	Move W to f	W -> f
MOVF f,d	Move f to d	f -> d
CLRW	Clear W	0 -> W
CLRF f	Clear f	0 -> f
SWAPF f,d	Swap nibbles in f	f(7:4),(3:0) -> f(3:0),(7:4)
Arithmetic-logic Instructions		
ADDLW k	Add W and constant	W+k -> W
ADDWF f,d	Add W and f	W+f-> d
SUBLW k	Subtract W from constant	k-W -> W
SUBWF f,d	Subtract W from f	f-W -> d
ANDLW k	Logical AND with W with constant	W AND k -> W
ANDWF f,d	Logical AND with W with f	W AND f -> d
ANDWF f,d	Logical AND with W with f	WAND
IORLW k	Logical OR with W with constant	W OR k > W
IORWF f,d	Logical OR with W with f	Worted
XORWF f,d	Logical exclusive OR with W with constant	W XOP k # W
XORLW k	Logical exclusive OR with W with f	VLXOR f -> d
INCF f,d	Increment f by 1	f+1 -> f
DECF f,d	Decrement f by 1	f-1 → f
RLF f,d	Rotate left f through CARRY bit	
RRF f,d	Rotate right the xugh CAR-Y bit	
COMF f,d	Complement of	f-> d
Bit-oriented Instructions		
BCF f,b	Clear bit b in f	0 -> f(b)
BSF f,b	Clear Lt b in f	1 -> f(b)
Program Control Instructions		
BTFSC f,b	hert bit beff. Skip the following instruction if clear:	Skip if f(b) = 0
BTFSS f,b	Test bit b of f. Skip the following instruction if et.	Skip if f(b) = 1
DECFSZ f,d	Decrement f. Skip the following instruction if clear.	f-1 -> d skip if Z = 1
INCFSZ f,d	Increment f. Skip the following instruction if set.	f+1 -> d skip if Z = 0
GОТО k	Go to address	k -> PC
CALL k	Call subroutine	PC -> TOS, k -> PC
RETURN	Return from subroutine	TOS -> PC
RETLW k	Return with constant in W	k -> W, TOS -> PC
RETFIE	Return from interrupt	TOS -> PC, 1 -> GIE
Other instructions		
NOP	No operation	TOS -> PC, 1 -> GIE
CLRWDT	Clear watchdog timer	0 -> WDT, 1 -> TO, 1 -> PD
SLEEP	Go into sleep mode	0-> WDT, 1-> TO, 0-> PD

Arithmetic-logic Instructions (partial)

ADDLW k	Add W and constant	W+k -> W
ADDWF f,d	Add W and f	W+f -> d
INCF f,d	Increment f by 1	f+1 -> f
DECF f,d	Decrement f by 1	f-1 -> f
RLF f,d	Rotate left f through CARRY bit	
RRF f,d	Rotate right f through CARRY bit	
COMF f,d	Complement f	f -> d

SUBLW, SUBWF ANDLW, ANDWF IORLW, IORWF XORLW, XORWF

INSTRUCTION	DESCRIPTION	OPERATION
Data Transfer Instructions		
MOVLW k	Move constant to W	k -> w
MOVWF f	Move W to f	W -> f
MOVF f,d	Move f to d	f -> d
CLRW CLRF f	Clear W Clear f	0 -> W 0 -> f
SWAPF f,d	Swap nibbles in f	f(7:4),(3:0) -> f(3:0),(7:4)
Arithmetic-logic Instructions	Swap fillubles if f	1(7.4),(3.0) -> 1(3.0),(7.4)
ADDLW k	Add W and constant	W+k-> W
ADDWFf,d	Add W and f	W+f-> d
SUBLW k	Subtract W from constant	k-W -> W
SUBWF f,d	Subtract W from f	f-W -> d
ANDLW k	Logical AND with W with constant	W AND k -> W
ANDWF f,d	Logical AND with W with f	W AND f -> d
ANDWF f,d	Logical AND with W with f	Wand
IORLW k	Logical OR with W with constant	W OR k > W
IORWF f,d	Logical OR with W with f	Wort-d
XORWF f,d	Logical exclusive OR with W with constant	W XOP'K + W
XORLW k	Logical exclusive OR with W with f	WXOR f -> d
INCF f,d	Increment f by 1	f+1 -> f
DECF f,d	Decrement f by 1	f-1 ⇒ f
RLF f,d	Rotate left fthrough CARRY bit	
RRF f,d	Rotate right through CARRY bit	
COMF f,d	Complement f	f-> d
Bit-oriented Instructions		
BCF f,b	Clear bit b in f	0 -> f(b)
BSF f,b Program Control Instructions	Clear b. b in f	1 -> f(b)
BTFSC f,b	heat bit best.f. Skip the following instruction if clear.	Skip if f(b) = 0
BTFSS f,b	Test bit b of f. Skip the following instruction if et.	Skip if f(b) = 1
DECFSZ f,d	Decrement f. Skip the following instruction if clear.	f-1 -> d skip if Z = 1
INCFSZ f,d	Increment f. Skip the following instruction if set.	f+1 -> d skip if Z = 0
GOTO k	Go to address	k -> PC
CALL k	Call subroutine	PC -> TOS, k -> PC
RETURN	Return from subroutine	TOS -> PC
RETLW k	Return with constant in W	k -> W, TOS -> PC
RETFIE	Return from interrupt	TOS -> PC, 1 -> GIE
Other instructions		
NOP	No operation	TOS -> PC, 1 -> GIE
CLRWDT	Clear watchdog timer	0 -> WDT, 1 -> TO, 1 -> PD
SLEEP	Go into sleep mode	0 -> WDT, 1 -> TO, 0 -> PD

Program Control Instructions

BTFSC f,b	Test bit b of f. Skip the following instruction if clear.	Skip if f(b) = 0
BTFSS f,b	Test bit b of f. Skip the following instruction if set.	Skip if f(b) = 1
DECFSZ f,d	Decrement f. Skip the following instruction if clear.	f-1 -> d skip if Z = 1
INCFSZ f,d	Increment f. Skip the following instruction if set.	f+1 -> d skip if Z = 0
GOTO k	Go to address	k -> PC
CALL k	Call subroutine	PC -> TOS, k -> PC
RETURN	Return from subroutine	TOS -> PC
RETLW k	Return with constant in W	k -> W, TOS -> PC
RETFIE	Return from interrupt	TOS -> PC, 1 -> GIE

INSTRUCTION	DESCRIPTION	OPERATION
Data Transfer Instructions		
MOVLW k	Move constant to W	k -> w
MOVWFf	Move W to f	W -> f
MOVF f,d	Move f to d	f -> d
CLRW	Clear W	0 -> W
CLRF f	Clear f	0 -> f
SWAPF f,d	Swap nibbles in f	f(7:4),(3:0) -> f(3:0),(7:4)
Arithmetic-logic Instructions		
ADDLW k	Add W and constant	W+k -> W
ADDWF f,d	Add W and f	W+f-> d
SUBLW k	Subtract W from constant	k-W -> W
SUBWF f,d	Subtract W from f	f-W -> d
ANDLW k	Logical AND with W with constant	W AND k -> W
ANDWF f,d	Logical AND with W with f	W AND f -> d
ANDWF f,d	Logical AND with W with f	WAND
IORLW k	Logical OR with W with constant	W OR k > W
IORWF f,d	Logical OR with W with f	Wort- d
XORWF f,d	Logical exclusive OR with W with constant	W XOP k # W
XORLW k	Logical exclusive OR with W with f	W XOR f -> d
INCF f,d	Increment f by 1	f+1 -> f
DECF f,d	Decrement f by 1	f-1 → f
RLF f,d	Rotate left f through CANRY bit	
RRF f,d	Rotate right the xigh CAR-2Y bit	
COMF f,d	Complement f	f-> d
Bit-oriented Instructions		
BCF f,b BSF f,b	Clair bit b in f	0 -> f(b) 1 -> f(b)
Program Control Instructions	ical by Jimp	1 - 1(0)
BTFSC f,b	That bit bot f. Skip the following instruction if clear.	Skip if $f(b) = 0$
BTFSS f,b	Test bit b of f. Skip the following instruction if set.	Skip if $f(b) = 1$
DECFSZ f,d	Decrement f. Skip the following instruction if clear.	f-1 -> d skip if Z = 1
INCFSZ f,d	Increment f. Skip the following instruction if set.	f+1 -> d skip if Z = 0
GОТО k	Go to address	k -> PC
CALL k	Call subroutine	PC -> TOS, k -> PC
RETURN	Return from subroutine	TOS -> PC
RETLW k	Return with constant in W	k -> W, TOS -> PC
RETFIE	Return from interrupt	TOS -> PC, 1 -> GIE
Other instructions		
NOP	No operation	TOS -> PC, 1 -> GIE
CLRWDT	Clear watchdog timer	0 -> WDT, 1 -> TO, 1 -> PD
SLEEP	Go into sleep mode	0 -> WDT, 1 -> TO, 0 -> PD

Bit-oriented Instructions		
BCF f,b	Clear bit b in f	0 -> f(b)
BSF f,b	Set bit b in f	1 -> f(b)

Other instructions		
NOP	No operation	TOS -> PC, 1 -> GIE
CLRWDT	Clear watchdog timer	0 -> WDT, 1 -> TO, 1 -> PD
SLEEP	Go into sleep mode	0 -> WDT, 1 -> TO, 0 -> PD

INSTRUCTION	DESCRIPTION	OPERATION
Data Transfer Instructions		
MOVLW k	Move constant to W	k -> w
MOVWF f	Move W to f	W -> f
MOVF f,d	Move fto d	f-> d
CLRW	Clear W	0 -> W
CLRF f	Clear f	0 -> f
SWAPF f,d	Swap nibbles in f	f(7:4),(3:0) -> f(3:0),(7:4)
Arithmetic-logic Instructions		
ADDLW k	Add W and constant	W+k-> W
ADDWF f,d	Add W and f	W+f-> d
SUBLW k	Subtract W from constant	k-W -> W
SUBWF f,d	Subtract W from f	f-W -> d
ANDLW k	Logical AND with W with constant	W AND k -> W
ANDWF f, d	Logical AND with W with f	W AND f-> d
ANDWFf,d	Logical AND with W with f	Wand
IORLW k	Logical OR with W with constant	W OR K > W
IORWF f,d	Logical OR with W with f	Wort-d
XORWF f,d	Logical exclusive OR with W with constant	W XOP k = W
XORLW k	Logical exclusive OR with W with f	VLXOR f-> d
INCF f,d	Increment f by 1	f+1 -> f
DECF f,d	Decrement f by 1	f-1 → f
RLF f,d	Rotate left f brough CARRY bit	
RRF f,d	Rotate right the Xugh CARRY bit	
COMF f,d	Complement of	f-> d
Bit-oriented Instructions		
BCF f,b BSF f,b	Clayr bit b in f	0 -> f(b) 1 -> f(b)
Program Control Instructions	lical by III)	1 - 1(b)
BTFSC f,b	That bit bodd. Skip the following instruction if clear:	Skip if f(b) = 0
BTFSS f,b	Test bit b of f. Skip the following instruction if et.	Skip if f(b) = 1
DECFSZ f,d	Decrement f. Skip the following instruction if clear.	f-1 -> d skip if Z = 1
INCFSZ f,d	Increment f. Skip the following instruction if set.	f+1 -> d skip if Z = 0
GOTO k	Go to address	k -> PC
CALL k	Call subroutine	PC -> TOS, k -> PC
RETURN	Return from subroutine	TOS -> PC
RETLW k	Return with constant in W	k -> W, TOS -> PC
RETFIE	Return from interrupt	TOS -> PC, 1 -> GIE
Other instructions		
NOP	No operation	TOS -> PC, 1 -> GIE
CLRWDT	Clear watchdog timer	0 -> WDT, 1 -> TO, 1 -> PD
SLEEP	Go into di	0 > WDT 1 > TO 0 > PD
SLEEP	Go into sleep mode	0 -> WDT, 1 -> TO, 0 -> PD

PIC 16F887 layout

http://www.mikroe.com/eng/chapters/view/74/pic-basic-book-chapter-1-world-of-microcontrollers/

Programming a PIC

- Microchip provides the free MPLAB:
 - Assembler and linker
 - Application development
 - Hardware emulation
 - Debugging
 - C or assembly compatible
- Compiler
 - Can be C-based or Basic
 - A free one is the CCS C Compiler for PIC12/24/26/18 (not compatible with all PICS) or the HI-TECH PICC-Lit

http://www.microchip.com/pagehandler/en-us/family/mplabx/

Ferramentas de Programação

- MPLAB IDE
- Ferramenta básica para programação assembly ou C
- Versão atual MPLAB X (Windows, Linux, MacOS)

http://www.microchip.com/stellent/idcplg?ldcService=SS_GET_PAGE&nodeId=14 06&dDocName=en019469&part=SW007002

Dispositivo Programador

- Need device to store machine code into PIC's memory (EEPROM or Flash)
- Can be external device, but ICSP is easier:
 - Don't have to remove chip from its circuit
 - Provides interface between computer (USB) and PIC
 - Specific to circuit (due to interconnect scheme and surrounding circuit)
 - Communication protocol requisignals

http://en.wikipedia.org/wiki/PIC_microcontroller

Device Programmer

5 Sinais:

PICkit™ 2 PICkit™ 3

• Vpp (programming voltage)

6 Aux (not used)

- Vdd (power)
- Vss (ground)
- IC SPCLK (clock)
- IC SPDAT (data)

http://en.wikipedia.org/wiki/PIC_microcontrolle

17

Conexõe para uso (PIC16F877A)

- O PIC pode ser montado na proto-board, com as seguintes conexões:
 - Power
 - Ground
 - Reset signal
 - Crystal (oscillator)

http://www.mikroe.com/eng/chapters/view/74/pic-basic-book-chapter-1-world-of-microcontrollers/

Como ligar

16F84A - 16F628

Unidade de Memória

Unidade Central de Processamento

Barramentos

Unidade de Entrada e Saídas (I/O)

Exemplo simplificado de uma unidade de entrada/ saída (I/O) que fornece comunicação com o mundo exterior

Comunicação Serial

Timer

Watchdog

• Responsavel por "destravar/reset" nosso microcontrolador em caso de erro.

Conversor Analógico - Digital

• Responsável por transformar um nível de tensão em um número para que o microcontrolador possa processar a informação.

Saída 🛥 registo Entrada registo de entrada e Entrada saída Conversor Referência A/D Registo de eňtrada Dados Unidade série Registo de šaída Dados local de memória O Dados local de memória 1 Unidade 1/0 local de memória 2 registo 1 MEMÓRIA registo 2 registo 3 Endereços local de memória 14 R/W Linhas de local de memória 15 controle CPU Contador Contador independente Temporizador Watchdog Unidade de temporização

Configuração física do interior de um microcontrolador

Esquema do microcontrolador PIC16F84

- O PIC 16F84 pertence a uma classe de microcontroladores de 8 bits, com uma arquitetura RISC.
- A estrutura genérica é a do mapa ao lado, que nos mostra os seus blocos básicos.

•Memória de programa (FLASH) - para armazenar o programa que se escreveu. Como a memória fabricada com tecnologia FLASH pode ser programa e limpa mais que uma vez. ela torna-se adequada para o desenvolvimento de dispositivos.

- **EEPROM** memória dos dados que necessitam de ser salvaguardados quando a alimentação é desligada.
 - Normalmente é usada para guardar dados importantes que não se podem perder quando a alimentação, de repente, "vai abaixo".
 - Um exemplo deste tipo de dados é a temperatura fixada para os reguladores de temperatura. Se, durante uma queda de luz se perdessem dados, nós precisaríamos ajustar de novo quando a alimentação fosse restabelecida. Assim, o nosso dispositivo, perderia eficácia.

- •RAM memória de dados usada por um programa, durante a sua execução.
- •Na RAM, são guardados todos os resultados intermédios ou dados temporários durante a execução do programa e que não são cruciais para o dispositivo, depois de ocorrer uma falha na alimentação.
- •PORT A e PORT B são ligações físicas entre o microcontrolador e o mundo exterior. O port A tem cinco pinos e o port B oito pinos.

- CONTADOR/TEMPORIZADOR é um registo de 8 bits no interior do microcontrolador que trabalha independentemente do programa. No fim de cada conjunto de quatro ciclos de relógio do oscilador, ele incrementa o valor armazenado, até atingir o valor máximo (255), nesta altura recomeça a contagem a partir de zero.
- Como nós sabemos o tempo exato entre dois incrementos sucessivos do conteúdo do temporizador, podemos utilizar esta informação para medir intervalos de tempo, o que o torna muito útil em vários dispositivos.

•UNIDADE DE PROCESSAMENTO CENTRAL faz a conexão com todos os outros blocos do microcontrolador. Ele coordena o trabalho dos outros blocos e executa o programa do utilizador (firmware).

- Descrição dos Terminais ou "Pinos"
 - 18 pinos (encapsumaneto DIP)

RA0 - RA3 : Pins on port A. No additional function

RA4 : TOCK1 which functions as a timer

RB0 : Interrupt input is an additional function.

RB1 - RB5: Pins on port B. No additional function.

RB6: 'Clock' line in program mode.

RB7: 'Data' line in program mode

MCLR: Reset input and Vpp programming voltage

Vss: Ground of power supply.

Vdd: Positive power supply pole.

OSC1 - OSC2 : Pins for connecting with oscillator.

Gerador de Clock - Oscilador

OSCILADOR RC

 O diagrama mostra como um oscilador RC deve ser ligado a um PIC16F84. Com um valor para a resistência R abaixo de 2,2 K, o oscilador pode tornarse instável ou pode mesmo parar de oscilar.

Para um valor muito grande R (1M por exemplo), o oscilador torna-se muito sensível à umidade e ao ruído. É recomendado que o valor da resistência R esteja compreendido entre 3K e 100K. Apesar de o oscilador poder trabalhar sem capacitor externo (C = 0 pF), é conveniente, ainda assim, usar um capacitor acima de 20 pF para evitar o ruído e aumentar a estabilidade.

"Nata: este pina pade ser canfigurada cama de entrada au de saida

Gerador de Clock - Oscilador

OSCILADOR XT

 O oscilador de cristal está contido num envolucro de metal com dois pinos onde foi escrita a frequência a que o cristal oscila. Dois condensadores cerâmicos devem ligar cada um dos pinos do cristal à massa. Casos há em que cristal e condensadores estão contidos no mesmo encapsulamento, é também o caso do ressonador cerâmico ao lado representado.

Este elemento tem três pinos com o pino central ligado à massa e os outros dois pinos ligados aos pinos OSC1 e OSC2 do microcontrolador. Quando projectamos um dispositivo, a regra é colocar o oscilador tão perto quanto possível do microcontrolador, de modo a evitar qualquer interferência nas linhas que ligam o oscilador ao microcontrolador.

Reset

- O reset é usado para pôr o microcontrolador num estado conhecido.
- De modo a prevenir a ocorrência de um zero lógico acidental no pino MCLR (a linha por cima de MCLR significa o sinal de reset é ativado por nível lógico baixo), o pino MCLR tem que ser ligado através de uma resistência ao lado positivo da alimentação. Esta resistência deve ter um valor entre 5 e 10K. Uma resistência como esta, cuja função é conservar uma determinada linha a nível lógico alto, é chamada "resistência de pull up".

Reset

- O microcontrolador PIC16F84, admite várias formas de reset:
- a)Reset quando se liga a alimentação, POR (Power-On Reset)
- b) Reset durante o funcionamento normal, quando se põe a nível lógico baixo o pino MCLR do microcontrolador.

Voo

RA3

RA4/TOCKI

RBOANT

RAL

- c)Reset durante o regime de SLEEP (dormir).
- d) Reset quando o temporizador do watchdog (WDT) transborda (passa para 0 depois de atingir o valor máximo).
- e) Reset quando o temporizador do watchdog (WDT) transborda estando no regime de SLEEP.

Unidade Lógica Aritmética (ALU)

A unidade lógica aritmética (ALU – Arithmetic Logic Unit), é responsável pela execução de operações de adição, subtração, deslocamento (para a esquerda ou para a direita dentro de um registo) e operações lógicas.

O PIC16F84 contém uma unidade lógica aritmética de 8 bits e registos de uso genérico também de 8 bits.

- O PIC16F84 tem dois blocos de memória separados, um para dados e o outro para o programa.
- A memória EEPROM e os registos de uso genérico (GPR) na memória RAM constituem o bloco para dados e a memória FLASH constitui o bloco de programa

Memória de programa

A memória de programa é implementada usando tecnologia FLASH, o que torna possível programar o microcontrolador muitas vezes antes de este ser instalado num dispositivo, e, mesmo depois da sua instalação, podemos alterar o programa e parâmetros contidos.

O tamanho da memória de programa é de 1024 endereços de palavras de 14 bits, destes, os endereços zero e quatro estão reservados respectivamente para o reset e para o vector de interrupção.

Memória de dados

A memória de dados compreende memória EEPROM e memória RAM.

A memória EEPROM consiste em 64 posições para palavras de oito bits e cujos conteúdos não se perdem durante uma falha na alimentação.

A memória EEPROM não faz parte diretamente do espaço de memória mas é acessada indiretamente através dos registos EEADR e EEDATA

Registos SFR

Os registos que ocupam as 12 primeiras localizações nos bancos 0 e 1 são registos especiais e têm a ver com a manipulação de certos blocos do microcontrolador. Estes registos são os **SFR** (Special Function Registers ou Registos de Funções Especiais).

Bancos de Memória

Além da divisão em 'comprimento' entre registos SFR e GPR, o mapa de memória está também dividido em 'largura' em duas áreas chamadas 'bancos'. A seleção de um dos bancos é feita por intermédio dos bits RPO e RP1 do registo STATUS.

Exemplo:

bcf STATUS, RPO; A instrução BCF "limpa" o bit RPO (RPO = 0) do registo STATUS e, assim, coloca-nos no banco 0.

bsf STATUS, RP0; A instrução BSF põe a um, o bit RP0 (RP0 = 1) do registo STATUS e, assim, coloca-nos no banco 1.

R//V-0	R//V-0	RAW-0	R-1	R-1	RWV-x	RAV-x	RAW-x	
IRP	RP1	RP0	ा	PD	Z	DC	С	
bit 7							bit 0	
Legenda:								
R = bit p/ler								

|∪ =bit por implementar, ler como '0' — -n = valor p/ reset 'ao ligar'

O registo de estado (**STATUS**), contém o estado da ALU (C, DC, Z), estado de RESET (TO, PD) e os bits para seleção do banco de memória (IRP, RP1, RP0). Considerando que a seleção do banco de memória é controlada através deste registo, ele tem que estar presente em todos os bancos.

Se o registo STATUS for o registo de destino para instruções que afetem os bits Z, DC ou C a escrita nestes três bits não é permitida

R/W-0	RWV-0	RW-0	R-1	R-1	R/W-x	RAW-x	RAW-x
IRP	RP1	RP0	ा	PD	Z	DC	С
bit 7							bit 0

|Legenda:

R = bit p/ler

w = bit p/escrever

∪ =bit por implementar, ler como '0' -n = valor p/ reset 'ao ligar'

• **bit 0 C (Carry)** Transporte

Este bit é afetado pelas operações de adição, subtração e deslocamento. Assume o valor '1' (set), quando um valor mais pequeno é subtraído de um valor maior e assume o valor '0' (reset) quando um valor maior é subtraído de um menor.

- 1= Ocorrey um transporte no bit mais significativo 0= Não ocorrey transporte no bit mais significativo
- O bit C é afetado pelas instruções ADDWF, ADDLW, SUBLW e SUBWF.
- **bit 1 DC** (Digit Carry) Transporte de dígito

Este bit é afetado pelas operações de adição, subtração. Ao contrário do anterior, DC assinala um transporte do bit 3 para o bit 4 do resultado. Este bit assume o valor `1', quando um valor mais pequeno é subtraído de um valor maior e assume o valor `0' quando um valor maior é subtraído de um menor.

• 1= Ocorreu um transporte no quarto bit mais significativo 0= Não ocorreu transporte nesse bit O bit DC é afetado pelas instruções ADDWF, ADDLW, SUBLW e SUBWF.

RAV-0	RMV-0	RWV-0	R-1	R-1	RMV-x	RWV-x	RMV-x
IRP	RP1	RP0	ा	PD	Z	DC	С
bit 7							bit 0

Legenda:

R = bit p/ ler

w = bit p/escrever

u = bit por implementar, ler como '0'

-n = valor p/ reset 'ao ligar'

- **bit 2 Z** (bit Zero) Indicação de resultado igual a zero. Este bit assume o valor '1' quando o resultado da operação lógica ou aritmética executada é igual a 0.
- 1= resultado igual a zero
- 0= resultado diferente de zero
- bit 3 PD (Bit de baixa de tensão Power Down)
- Este bit é posto a '1' quando o microcontrolador é alimentado e começa a trabalhar, depois de um reset normal e depois da execução da instrução CLRWDT. A instrução SLEEP põe este bit a '0' ou seja, quando o microcontrolador entra no regime de baixo consumo / pouco trabalho. Este bit pode também ser posto a '1', no caso de ocorrer um impulso no pino RB0/INT, uma variação nos quatro bits mais significativos do porta B, ou quando é completada uma operação de escrita na DATA EEPROM ou ainda pelo watchdog.
- 1 = depois de ter sido ligada a alimentação
- 0 = depois da execução de uma instrução SLEEP

RAV-0	RWV-0	RAV-0	R-1	R-1	R/W-x	RAV-x	RAW-x
IRP	RP1	RP0	ा	PD	Z	DC	С
bit 7							bit 0
Legenda: R = bit p/ ler							

- **bit 4 TO** Time-out; transborda do Watchdog
- Este bit é posto a '1', depois de a alimentação ser ligada e depois da execução das

U = bit por implementar, ler como '0' _n = valor p/ reset 'ao ligar'

- instruções CLRWDT e SLEEP. O bit é posto a '0' quando o watchdog consegue chegar ao fim da sua contagem (overflow = transbordar), o que indica que qualquer coisa não esteve bem. \bullet 1 = não ocorreu transborda 0 = ocorreu transborda
- bits 5 e 6 RP1:RP0 (bits de seleção de banco de registos)
- Estes dois bits são a parte mais significativa do endereço utilizado para endereçamento direto. Como as instruções que endereçam diretamente a memória, dispõem somente de sete bits para este efeito, é preciso mais um bit para poder endereçar todos os 256 registos do PIC16F84. No caso do PIC16F84, RP1, não é usado, mas pode ser necessário no caso de outros microcontroladores PIC, de maior capacidade.
- 01 = banco de registos 1
- 00 = banco de registos 0

RW-0	RWV-0	RWV-0	R-1	R-1	RMV-x	RWV-x	RMV-x
IRP	RP1	RP0	ा	PD	Z	DC	С
bit 7							bit 0

Legenda:

R = bit p/ ler

w = bit p/escrever

u = bit por implementar, ler como '0' -n = valor p/ reset 'ao ligar'

bit 7 IRP (Bit de seleção de banco de registos)

Este bit é utilizado no endereçamento indireto da RAM interna, como oitavo bit 1 =bancos 2 = 3

0 = bancos 0 e 1 (endereços de 00h a FFh).

Registo OPTION

Legenda: R = bit p/ ler W = bit p/ escrever

U =não implementado, ler como '0' -n = valor p/ reset 'ao ligar'

• **bits 0 a 2 PS0, PS1, PS2** (bits de seleção do divisor Prescaler)
Estes três bits definem o fator de divisão do prescaler (divisor de frequência de clock, para uso dos contadores).

Bits	TMR.0	WDT
000	<u>, - 1 : 2</u>	1:1
001	1:4	1:2
010	1:8	1:4
011	1:16	1:8
100	1:32	1 : 16
101	1:64	1:32
110	1:128	1:64
111	1:256	1:128

Registo OPTION

RWV-1	RAW-1	RAV-1	RAW-1	RWV-1	RAW-1	RAW-1	RAV-1
RBPU ⁽¹⁾	INTEDG	TOCS	TOSE	PSA	PS2	PS1	PS0
bit 7							bit 0

Legenda:

 $\mathbf{R} = \text{bit p/ler}$ $\mathbf{W} = \text{bit p/escrever}$

U =não implementado, ler como '0' -n = valor p/ reset 'ao ligar'

bit 3 PSA (Bit de Atribuição do Prescaler)

Bit que atribui o prescaler ao TMR0 ou ao watchdog. 1 = prescaleratribuído ao watchdog

0 = prescaler atribuído ao temporizador TMR0

bit 4 TOSE (bit de seleção de borda ativo em TMR0)

Se for aplicado impulsos em TMRO, a partir do pino RA4/TOCK1, este bit determina se os impulsos ativos são os impulsos ascendentes (ativados na borda de subida) ou os impulsos descendentes (ativado na borda de descida).

1 = borda descendente 0 = borda ascendente

bit 5 TOCS (bit de seleção de fonte de clock em TMR0)

Este pino seleciona a fonte de impulsos que vai ligar ao temporizador. Esta fonte pode ser o clock do microcontrolador (frequência de clock a dividir por 4) ou impulsos externos no pino RA4/TOCKI. $1 = \text{impulsos externos } 0 = \frac{1}{4} \text{ do clock interno}$

Registo OPTION

RAW-1	RAW-1	RAV-1	RAW-1	RAW-1	RAW-1	RAW-1	RAW-1
RBPU ⁽¹⁾	INTEDG	TOCS	TOSE	PSA	PS2	PS1	PS0
bit 7							bit 0

Legenda:

 $\mathbf{R} = \text{bit p/ler}$

W = bit p/ escrever

U =não implementado, ler como '0' -n = valor p/ reset 'ao ligar'

• **bit 6 INDEDG** (bit de seleção de borda de interrupção) Se esta interrupção estiver habilitada, é possível definir o borda que vai ativar a interrupção no pino RB0/INT.

1 = borda ascendente

0 = borda descendente

bit 7 RBPU (Habilita pull-up nos bits do porta B)
 Este bit introduz ou retira as resistências internas de pull-up do porta B.

1 = resistências de "pull-up" desligadas

0 = resistências de "pull-up" ligadas

Portas

- As portas, são um grupo de pinos num microcontrolador que podem ser acessados simultaneamente, e, no qual nós podemos colocar uma combinação de zeros e uns ou ler dele o estado existente.
- Fisicamente, porta é um registo dentro de um microcontrolador que está ligado por fios aos pinos do microcontrolador.
- As portas representam a conexão física da Unidade Central de Processamento (CPU) com o mundo exterior.
- O microcontrolador usa-os para observar ou comandar outros componentes ou dispositivos.
- Para aumentar a sua funcionalidade, os mesmos pinos podem ter duas aplicações distintas, como, por exemplo, RA4/TOCKI, que é simultaneamente o bit 4 do porta A e uma entrada externa para o contador/temporizador TMRO. A escolha de uma destas duas funções é feita através dos registos de configuração. Um exemplo disto é o TOCS, quinto bit do registo OPTION. Ao selecionar uma das funções, a outra é automaticamente inibida.

Portas

- Todos os pinos dos portas podem ser definidos como de entrada ou de saída, de acordo com as necessidades do dispositivo que se está a projetar.
- Para definir um pino como entrada ou como saída, é preciso, em primeiro lugar, escrever no registo TRIS, a combinação apropriada de zeros e uns.

• Se no local apropriado de um registo TRIS for escrito o valor lógico "1", então o correspondente pino do porta é definido como entrada, se for "0", o pino é definido como saída.

• Todos os portas, têm um registo TRIS associado. Assim, para o porta A, existe o registo TRISA no endereço 85h e, para o porta B existe o registo TRISB, no endereço 86h.

Exercício

Verificar tarefa no Moodle