Microcontroladores PIC

PIC Microcontroller (MCU)

Widely used device from Microchip Technology

Sold > 10 billion PIC controllers

Several device families

Many devices per family

Common development environment

Widely available

Large user base

Extensive application notes

Low cost

Free / low cost development tools

Basic architectural features

Pipelined RISC microprocessor core

Accumulator execution model

Data width — 8 / 16 / 32 bits

Instruction width — 12 / 14 / 16 / 32 bits

PIC Families

Architecture	Family	Data Width	Instruction Width	
	PIC10 / PIC12 / PIC16	Baseline		12-bits
8-bit MCU	PICIO/PICIZ/PICIO	Mid-Range	8 bits	14-bits
	PIC18			16-bits
	PIC24			
16-bit MCU	dsPIC30	Integrated DSP	16 bits	16 bits
32-bit MCU			32 bits	32 bits

Data width

8 / 16/ 32 bits

Wider integer ⇒ higher precision arithmetic

Instruction width

12 / 14 / 16 / 32 bits

Wider instruction ⇒ more complex instructions + higher precision arithmetic

Typical Applications

Baseline

Replace discrete logic functions

Gates, simple state machines, encoders/decoders, etc.

Disposable electronics

Drug / pregnancy testers, dialysis monitor, etc

Mid-Range

Digital sensors, displays, controllers, telecom equipment

Glucose / blood pressure set

PIC18

Integration with peripherals + networks

USB, Ethernet, MCU-to-MCU, etc

Higher level analog peripherals, industrial control, major appliances

PIC24 / dsPIC30

16-bit ALU with integrated DSP

Portable EGK

PIC32

General purpose RISC microprocessor + controller

MRI

Learning PIC Architecture

Some general observations

Variety

Hundreds of PIC devices in 3 families and several sub-families

Updates

Microchip Technology upgrades devices frequently Familiar devices replaced with new model

Instruction Set Architecture

8 and 16 bit devices share approximately uniform instruction set PIC32 implements MIPS ISA

Caveats

Course takes general pedagogical approach to PIC as typical MCU Focus on 8-bit devices — Mid-Range + PIC18

Many books + websites on PIC with general-sounding titles

Each device is unique

Few statements are precisely true about each device

8-Bit PIC MCUs

Data memory	Organized as 8-bit registers			
	Some devices also store data on EEPROM			
	16 B to 4 KB			
Program memory	Addressable unit = instruction word = 12 / 14 / 16 bits			
	Smallest: 2 Kword (3 KB of 12-bit instructions)			
	Largest: 64 Kword (128 KB of 16-bit instructions)			
Architecture	Pipelined RISC			
	33 to 77 instructions			
Stack	Stores 0 (no stack) to 31 instruction addresses			
	Used for function calls			
I/O devices	8-bit parallel ports			
	Synchronous / asynchronous serial ports			
	Timers + watchdog timer			
	A/D + D/A converters			
	Pulse width modulators			

8-Bit PIC Operation Model

ALU sources

Special **working** register W Data register or immediate

ALU destination

Data register or W

Transfer operations

Data register ↔ W

Status register

Flags produced by ALU operations

Pipeline Operation

14

Instruction cycles (CY)

Branch instructions require 2 instruction cycles

fetch

execute

Pipeline Operation

Clock cycles (OSC)

Instruction Cycle

4 cycles of external clock (oscillator)

$$CY = Q1 \rightarrow Q2 \rightarrow Q3 \rightarrow Q4$$

IR — instruction registerPC — program counter

Instruction fetch

Q1	Update Program Pointer	PC ← PC + 1
Q2 – Q3		
Q4	Fetch	IR← [PC]

Execution

Q1 – Q4	Decode and Execute	Operation dependent
---------	--------------------	---------------------

Instruction Cycles

	1	2	3	4	5
	Q1Q2Q3Q4	Q1Q2Q3Q4	Q1Q2Q3Q4	Q1Q2Q3Q4	Q1Q2Q3Q4
I ₁	fetch	execute			
l ₂		fetch	execute		
I ₃			fetch	execute	
I ₄				fetch	execute

Clock Types

RC oscillator

Least expensive

Can be used for non-critical frequency accuracy and stability Some devices have internal RC oscillator at 4 MHz

Crystal oscillator

Most stable

External clock

Provided by external digital system

Specific modes

LP mode — frequencies between 32 kHz and 200 kHz

XT mode — frequencies between 100 kHz and 4 MHz

HS mode — frequencies between 8 MHz and 20 MHz

Sleep Mode

Low-power mode

Main oscillator stopped

Most MCU functions stopped

Watchdog time continues

Power consumed < 1 mA for some models

Instruction SLEEP

MCU → sleep mode

Data register values stable

Pipeline locked

Sleep instruction executes ⇒ next instruction already fetched

On wake up

Next instruction executes

Recommendation — instruction after sleep = NOP

Watchdog timer counter reset

Wake Up Events

Reset

Fetch instruction from address 0

Watchdog timer overflow

Normal execution of instruction following sleep

Interrupt

Interrupt not enabled ⇒ ignore interrupt

Enabled

Normal execution of instruction following sleep

PC jumps to address 4 in program memory

Finds interrupt routine

Watchdog Timer

WDT oscillator (clock)

Independent from main clock Continues in low power mode May be disabled

WDT timeout

Timeout = 18 ms
Non-sleep mode
MCU resets
Sleep mode

MCU wakes up → executes instruction following sleep

Reset WDT

CLRWDT resets timeout = 18 ms

Prescaler

Divide time-base by 2^k , k = 0, ..., 7Extend timeout up to 2300 ms

Some Typical 8-bit PIC Device Families

	PIC10F2xx	PIC12F5xx	PIC16F5xx	PIC10F3xx PIC12F6xx PIC16F6xx	PIC18F5xx
Instruction word	12 bits	12 bits	12 bits	14 bits	16 bits
Instructions	33	33	33	35	83
Program memory	256 – 512 words	512 – 1024 words	1024 – 2048 words	256 – 8192 words	2 Kwords – 64 Kwords
ROM	Flash	Flash	Flash	Flash	Flash
Data memory (bytes)	16 – 24	25 – 41	25 – 134	56 – 368	256 – 4K
Interrupts	0	0	0	int / ext	int / ext
Pins	6	8	14 – 40	6 – 64	18 – 100
I/O pins	4	6	12 – 32	4 – 54	16 – 70
Stack	2 levels	2 levels	2 levels	8 levels	31 levels
Timers	1	1	1	2 – 3	2 – 5
Bulk price	\$0.35	\$0.50	\$0.50 - \$0.85	\$0.35 – \$2.50	\$1.20 - \$8.50

Typical Baseline MCU —PIC16X5xx Family

Typical Mid-Range MCU — PIC16F873

Timers

A/D

UART

Typical PIC18 MCU

A/D

USB

Mid-Range PIC MCUs

Data Memory / Registers

Register

Addressable location in data memory

8-bit word (byte)

Data address space

9 bit address \Rightarrow memory $\leq 2^9 = 512$ bytes = 0.5 KB

Memory partitioned into banks

Bank = 2^7 = 128 = 80h registers (1/8 KB)

7 bit file address

Displacement in bank = 00h ... 7Fh

Banks in address space

$$\leq 2^{9-7} = 4 \text{ banks}$$

2 to 4 banks implemented in device

Unimplemented banks

Read as 0

Write as NOP

data address -

2 bits	7 bits
bank	file address

Special / General Registers

GPR

General Purpose Registers User program data

SFR

Special Function Registers Reserved for

Control / configuration

Peripheral access

Indirect addressing

Program counter

Core SFRs

Appear in every bank at same file address

Typical SFRs				
STATUS	Status word + flags			
OPTION	Timer options			
PCLATH PCL	Components of program counter (PC)			
FSR	File Select for indirect data addressing			
INTCON, PIR1, PIE1, PIR2, PIE2	Components of interrupt handling			
PORTA, TRISA,	Access to parallel ports			
TMRO, OPTION, INTCON,	Timer0			
TXREG, TXSTA, RCREG, RCSTA,	Access to serial port			
ADRESH, ADRESL, ADCONO,	Access to A/D converter			
EEADRH, EEDATA,	Access to EEPROM and Flash memory			

Data Memory Map

Notes

- (2,3) Not all locations implemented on all devices
- (4) Common RAM —
 accessible in all banks
 (on applicable devices)
- (5) Not implemented on smaller devices

	File		File		File		File
	Address		Address		Address		Address
INDF	00h	INDF	80h	INDF	100h	INDF	180h
TMR0	01h	OPTION_REG	81h	TMR0	101h	OPTION_REG	181h
PCL	02h	PCL	82h	PCL	102h	PCL	182h
STATUS	03h	STATUS	83h	STATUS	103h	STATUS	183h
FSR	04h	FSR	84h	FSR	104h	FSR	184h
PORTA	05h	TRISA	85h		105h		185h
PORTB	06h	TRISB	86h	PORTB	106h	TRISB	186h
PORTC	07h	TRISC	87h	PORTF	107h	TRISF	187h
PORTD	08h	TRISD	88h	PORTG	108h	TRISG	188h
PORTE	09h	TRISE	89h		109h		189h
PCLATH	0Ah	PCLATH	8Ah	PCLATH	10Ah	PCLATH	18Ah
INTCON	0Bh	INTCON	8Bh	INTCON	10Bh	INTCON	18Bh
PIR1	0Ch	PIE1	8Ch		10Ch		18Ch
PIR2	0Dh	PIE2	8Dh		10Dh		18Dh
TMR1L	0Eh	PCON	8Eh		10Eh		18Eh
TMR1H	0Fh	OSCCAL	8Fh		10Fh		18Fh
T1CON	10h		90h		110h		190h
TMR2	11h		91h		111h		191h
T2CON	12h	PR2	92h		112h		192h
SSPBUF	13h	SSPADD	93h		113h		193h
SSPCON	14h	SSPATAT	94h		114h		194h
CCPR1L	15h		95h		115h		195h
CCPR1H	16h		96h		116h		196h
CCP1CON	17h		97h		117h		197h
RCSTA	18h	TXSTA	98h		118h		198h
TXREG	19h	SPBRG	99h		119h		199h
RCREG	1Ah		9Ah		11Ah		19Ah
CCPR2L	1Bh		9Bh		11Bh		19Bh
CCPR2H	1Ch		9Ch		11Ch		19Ch
CCP2CON	1Dh		9Dh		11Dh		19Dh
ADRES	1Eh		9Eh		11Eh		19Eh
ADCON0	1Fh	ADCON1	9Fh		11Fh		19Fh
	20h		A0h		120h		1A0h
		General		General		General	
General		Purpose		Purpose		Purpose	
Purpose		Registers (3)	EFh	Registers (3)	16Fh	Registers (3)	1EFh
Registers (2)		Mapped in	F0h	Mapped in	170h	Mapped in	1F0h
	756	Bank0		Bank0	475-	Bank0	455
D. 10	7Fh	70h - 7Fh ⁽⁴⁾	FFh	70h - 7Fh ⁽⁴⁾	17Fh	70h - 7Fh ⁽⁴⁾	1FFh
Bank0		Bank1		Bank2 ⁽⁵⁾		Bank3 ⁽⁵⁾	

Status Register

Core SFR accessible at file address **03h** in every bank

	7	6	5	4	3	2	1	0
Name	IRP	RP1	RP0	TO#	PD#	Z	DC	С
Writable	R/W	R/W	R/W	RO	RO	R/W	R/W	R/W
Reset value	0	0	0	1	1	X	X	X

IRP	Bank Select	Indirect Register Pointer		
RP1, RP0	Bank Select	Direct Register Pointer		
TO#	State of WDT	TO# ← 0 on WDT overflow TO# ← 1 on power-on reset, CLRWDT, SLEEP		
PD#	Low-power	PD# ← 0 on SLEEP PD# ← 1 on CLRWDT and power-on reset		
Z	Zero flag	$\mathbf{z} \leftarrow 1$ on ALU zero $\mathbf{z} \leftarrow 0$ on non-zero		
DC	Half-byte carry (bits 3,4)	DC ← 1 on carry (Addition) DC ← 0 on borrow (Subtraction)		
C Carry out		$C \leftarrow 1$ on carry (Addition) $C \leftarrow 0$ on borrow (Subtraction)		

Addressing Data Memory

Notation					
REG 	Bit b in register REG				
REG <a:b></a:b>	Bits a to b in register REG				
A.B	Concatenation of A and B				
A.D	(A bits followed by B bits)				

Direct addressing

Program specifies data address

Bank selection

STATUS bits RP1 and RP0

On reset

 $RP1 = RP0 = 0 \Rightarrow bank 0 selected$

Bank switching

Write to **STATUS**<6:5>

File Address

Literal field in instruction

RP1	RP0	7 bits from instruction						
ba	nk	file address						
8	7	6	5	4	3	2	1	0

Addressing Data Memory

Indirect addressing

Program writes to Special Function Registers (SFRs)

Address formed from SFRs

Instructions can increment/decrement SFR values

Similar to pointer arithmetic

File Select Register (FSR)

Core SFR accessible at file address 08h in all banks

File Address

FSR<6:0>

Bank

IRP.FSR<7>

STATUS bit **IRP** (Indirect Register Pointer)

On small devices

1 or 2 banks = 128 or 256 bytes of data memory

8 bit FSR address covers 2 banks

IRP not implemented (read 0 / write = NOP)

INDF Register

INDF

```
Core SFR accessible at file address 00h in all banks
Virtual pointer — not physical register
Tracks contents of FSR
Simplifies pointer arithmetic
```

Example

```
In register file,
 [05] = 10h
 [06] = 0Ah

Load FSR ← 05 ; FSR points to file address 05
[INDF] = 10h ; INDF points to file address 05
FSR++ ; increment FSR ⇒ FSR = 06
[INDF] = 0Ah ; INDF points to file address 06
```

Instruction Memory Space

All 8-bit MCUs

Instruction	addross			
Tiisti uction	audiess		instruction	11 111
n bit loc	ation address	Page	•••	•••
Location	= instruction		instruction	11 000
≤ 2 ⁿ inst	ructions			···
	on width		instruction	01 111
1115ti ucti	on width		•••	•••
12 /	14 / 16 bits	Page	instruction	01 011
Page		1	instruction	01 010
Partition of instruction			instruction	01 001
			instruction	01 000
memory space			instruction	00 111
2 ^k instru	ictions / page		•••	•••
k bit offs	set	Page	instruction	00 011
	oit address ————	0	instruction	00 010
n t	nt address ————	•	instruction	00 001
n - k bits	k bits		instruction	00 000
page	offset		Memory	page offset
		1	Location	Address

Instruction Memory Space

Mid-Range instruction memory

14-bit instruction word

$$n = 13$$

 $2^{13} = 8192$ instruction words
 $k = 11$

Page =
$$2^{11}$$
 = 2048 = 800h words

← 13 bit PC →				
2 k	oits		11 bits	
page			offset	
12	11	10		0

Program counter (PC)

 $PC<12:11> = page number \Rightarrow 4 pages$

PC<10:0> = offset

Reserved addresses

Address Oh

Reset vector — pointer to reset routine

Address 4h

Interrupt vector — pointer to interrupt service routine

PC Access

PC register details

Not directly accessible to instructions

PC latch high (PCLATH)

Core SFR accessible at file address OAh in all banks

PCH = PC<12:8> = PCLATH<4:0>

PCLATH<7:5> not implemented

PC Updates

Reset

$$PC \leftarrow 0$$

Non-branch instruction

$$PC \leftarrow PC + 1$$

Branch types

Direct branch

GOTO instruction

 $PCH<12:11> \leftarrow PCLATH<4:3>$

Offset = PC<10:0> ← literal<10:0> from instruction

Indirect branch

Computed GOTO

Write to PCL as register

Copies PCL ← ALU result

Forces PCH \leftarrow PCLATH<4:0>

Call / Return

Stack

8 level FILO buffer

Holds 13 bit instruction addresses on CALL/RETURN

Function entry

CALL instruction

STACK \leftarrow PC<12:0>

PCL ← literal<10:0> from instruction

 $PCH<12:11> \leftarrow PCLATH<4:3>$

Function exit

RETURN instruction

 $PC<12:0> \leftarrow STACK$

PCLATH not updated

May be different from PCH after RETURN

Instruction Format

13	8	7	6		0
opcode		d		f	

Byte oriented

 $d = 0 \Rightarrow destination = W$ $d = 1 \Rightarrow destination = f$ f = 7 bit file address

Bit oriented

b = bit position in registerf = 7 bit file address

General literal

k = 8 bit literal (immediate)

```
13 11 10 0
opcode k
```

CALL / GOTO

k = 11 bit literal (immediate)

Data transfer

Mnemonic	Operation	Comment	Flags
MOVF f, d	$d \leftarrow f$	Move f to d	Z
MOVF f, 0 MOVF f, W	W ← f	d = W	Z
MOVF f, 1 MOVF f, f MOVF f	f ← f	d = f	Z
MOVWF f	$\mathtt{f} \leftarrow \mathtt{W}$	Move W to f	_
MOVLW k	W ← k	Move literal to W	-
CLRF f	f ← 0	Clear f	Z
CLRW	W ← 0	Clear W	Z

Operands				
f	name / address of register			
d	destination			
k	literal			

$$destination = \begin{cases} \mathbf{W} & , \mathbf{d} = 0 \\ \mathbf{f} & , \mathbf{d} = 1 \end{cases}$$

Arithmetic and Logic — 1

Mnemonic	Operation	Comment	Flags
ADDWF f, d	$\mathtt{d} \leftarrow \mathtt{f} + \mathtt{W}$	Add w to f	C, DC, Z
ADDLW k	$W \leftarrow k + W$	Add k to W	C, DC, Z
SUBWF f, d	$\mathtt{d} \leftarrow \mathtt{f} - \mathtt{W}$	Sub W from f	C, DC, Z
SUBLW k	$W \leftarrow k - W$	Sub W from k	C, DC, Z
INCF f, d	d ← f + 1	Inc f to d	Z
DECF f, d	d ← f - 1	Dec f to d	Z
ANDWF f, d	$\texttt{d} \leftarrow \texttt{f} \texttt{ and W}$	And w with f	Z
ANDLW k	$W \leftarrow k \text{ and } W$	And k with W	Z

Operands				
f	name / address of register			
d	destination			
k	literal			

$$destination = \begin{cases} \mathbf{W} & , \mathbf{d} = 0 \\ \mathbf{f} & , \mathbf{d} = 1 \end{cases}$$

Arithmetic and Logic — 2

Mnemonic	Operation	Comment	Flags
IORWF f, d	$d \leftarrow f \text{ or } W$	OR w with f	Z
IORLW k	$\mathtt{W} \leftarrow \mathtt{k} \ \mathtt{or} \ \mathtt{W}$	OR k with W	Z
XORWF f, d	d ← f xor W	XOR W with f	Z
XORLW k	W ← k xor W	XOR W with k	Z
RLF f, d	$d \leftarrow left rotate f,C$		С
RRF f, d	$d \leftarrow right rotate f,C$		С
COMF f, d	d ← #f (not f)	compliment f to d	C
SWAPF f, d	$\mathtt{d} \leftarrow \mathtt{f}_{\mathtt{L}} \leftrightarrow \mathtt{f}_{\mathtt{H}}$	nibble swap (nibble = half byte)	_

Operands				
f	name / address of register			
d	destination			
k	literal			

$$destination = \begin{cases} \mathbf{W} & , \mathbf{d} = 0 \\ \mathbf{f} & , \mathbf{d} = 1 \end{cases}$$

Control

Mnemonic	Operation			
GOTO a	branch to address			
BTFSC f, b	skip one instruction if f = 0			
BTFSS f, b	skip one instruction if f = 1			
INCFSZ f, d	$d \leftarrow f + 1$, skip one if result = 0			
DECFSZ f, d	$d \leftarrow f - 1$, skip one if result = 0			
CALL a	call subroutine in address a			
RETURN	subroutine return			
RETFIE	interrupt return			
RETLW k	return from subroutine with k in W			

Operands				
f	name / address of register	a	11 bit address	
d	destination	b	bit location	
k	literal			

Other

Mnemonic	Operation	Flags
BCF f, b	f < b > ← 0	_
BSF f, b	f ← 1	_
NOP	no operation	_
CLRWDT	WDT ← 0	TO#, PD#
SLEEP	go to low power consumption	TO#, PD#

Operands		
f	name / address of register	
b	bit location	

Sample Program Fragments

RAM Initialization

```
: STATUS \leftarrow 0
 CLRF STATUS
 ; W \leftarrow 1st address in GPR bank 0
 MOVLW 0x20
 MOVWF FSR
 ; Indirect address register ← W
Bank0 LP
 CLRF INDF0 ; address in GPR \leftarrow 0
 INCF FSR
 ; FSR++ (next GPR address)
 BTFSS FSR, 7
 ; skip if (FSR<7> == 1) \Rightarrow FSR = 80h
 GOTO BankO LP ; continue
; ** IF DEVICE HAS BANK1 **
 MOVLW 0xA0
 ; W \leftarrow 1st address in GPR bank 1
 MOVWF FSR
 ; Indirect address register ← W
Bank1 LP
 ; address in GPR \leftarrow 0
 CLRF INDFO
 INCF FSR
 ; FSR++ (next GPR address)
 BTFSS STATUS, C ; skip if (STATUS<0> == 1) \Rightarrow FSR = 00h
 GOTO Bank1 LP ; continue
```

Sample Program Fragments

Branch to address in new page

```
Proq:
 movlw HIGH Prog10 ; W ← Prog10<15:8>
 ; operator HIGH reads bits <15:8> of pointer
 ; PCLATH \leftarrow W
 movwf PCLATH
 ; PC<10:0> \leftarrow Prog10<7:0>
 goto Prog10
 : PC<12:11> \leftarrow PCLATH<4:3>
Prog10:
  Prog10 labels some address in program memory
```


Sample Program Fragments

Computed goto

Sample Programs Fragments

if-else branch

```
btfss f,b
 ; skip one instruction if
 ; bit b in register f = 1
goto Action2
Action1:
; instructions for Action1
goto Action3
Action2:
; instructions for Action2
Action3:
; instructions for Action3
```


Sample Programs Fragments

Static loop

```
movlw times
 ; W \leftarrow times
 movwf COUNTER
 ; COUNTER \leftarrow W (times)
Loop:
 ; loop instructions
 decfsz COUNTER, f
 ; COUNTER--
 COUNTER = 0 \Rightarrow \text{skip next}
 instruction
 ; next iteration
 goto Loop
End:
```

Sample Programs Fragments

Data table in instruction memory

```
; Function call returns data at Table.INDEX
movlw HIGH Table
 W \leftarrow Table < 15:8 >
movwf PCLATH
 PCLATH \leftarrow W
movf INDEX, W
 W \leftarrow INDEX
call Table
 ; Call to subroutine table
Table:
addwf PCL, f
 PCL \leftarrow PCL + W = PCL + INDEX
 computed goto
 ; return with W \leftarrow 'A'
retlw 'A'
retlw 'B'
retlw 'C'
retlw 'D'
retlw 'E'
```

PIC MCU and the Outside World

Oscillator

Generates device clock

Four device clock periods per instruction cycle

Ports

Data I/O pins

Electrical connections to external circuits

Configured to function as

Digital I/O

Analog inputs to A/D converter

Controls

Device dependent

Power + ground

Interrupt (INT)

External clock

Peripheral Modules

Share data pins with general ports

Timer	Counts clock cycles → interrupt on preset count
A/D	Samples analog level → converts to digital representation
Comparator	Samples 2 analog levels \rightarrow outputs bit (A1 > A2)
USART	Bit-parallel ↔ bit-serial converter for communications
ССР	Capture/Compare/PWM (Pulse Width Modulation)

Configurable Oscillator Modes

Quartz crystal time base

```
Crystal connected between PIC pins OSC1 and OSC2
Vibrates in electric field → piezoelectric resonance in voltage Modes

LP Low Frequency / Low Power Crystal — 32 kHz to 200 kHz

XT Crystal/Resonator — 100 kHz to 4 MHz
```

HS High Speed Crystal/Resonator — 8 MHz to 20 MHz

Resistor/Capacitor time base

```
Capacitor discharges through resistor in time = 2\pi RC
Oscillator frequency f = 1 / (2\pi RC)
Modes
EXTRC — External RC connected between PIC pin OSC1 and ground INTRC — Internal 4 MHz RC
CLKOUT
EXTRC or INTRC with instruction clock (= f/4) output on OSC2
```

Interrupts

Interrupt

Instruction at current PC executes

Instruction at current PC+1 fetched

Stack \leftarrow PC+2

PC ← interrupt pointer

On return from interrupt PC ← stack

Interrupt sources

External interrupt pin

Pin RB0 on some PIC devices (separate pin on other devices)

Peripheral modules

General internal interrupt

A/D

Timer

Comparator

USART

CCP

Interrupt Control Register

Interrupt Control Register (INTCON)

GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF
7	6	5	4	3	2	1	0

GIE	Global Interrupt Enable	1 = Enables all un-masked interrupts 0 = Disables all interrupts
PEIE	Peripheral Interrupt Enable	1 = Enables all un-masked peripheral interrupts 0 = Disables all peripheral interrupts
TOIE	Overflow Interrupt Enable	1 = Enables TMR0 overflow interrupt 0 = Disables TMR0 overflow interrupt
INTE	External Interrupt Enable	1 = Enables INT external interrupt 0 = Disables INT external interrupt
RBIE	RB Port Change Interrupt Enable	1 = Enables RB port change interrupt 0 = Disables RB port change interrupt
TOIF	Overflow Interrupt Flag	1 = TMR0 register has overflowed 0 = TMR0 register did not overflow
INTF	External Interrupt Flag	1 = INT external interrupt occurred 0 = INT external interrupt did not occur
RBIF	RB Port Change Interrupt Flag	1 = At least one of RB7:RB4 pins changed state 0 = None of RB7:RB4 pins have changed state

Peripheral Interrupt Enable (PIE)

Number of PIE registers device dependent

TMR1IE	TMR1 Overflow
TMR2IE	TMR2 to PR2 Match
CCP1IE	CCP1
CCP2IE	CCP2
SSPIE	Synchronous Serial Port
RCIE	USART Receive
TXIE	USART Transmit
ADIE	A/D Converter
ADCIE	Slope A/D Converter Comparator Trip
OVFIE	Slope A/D TMR Overflow
PSPIE	Parallel Slave Port Read/Write
EEIE	EE Write Complete
LCDIE	LCD
CMIE	Comparator

1 = enable device interrupt

0 = disable device interrupt

Peripheral Interrupt Register (PIR) — 1

Number of PIR registers device dependent

TMR1IE	1 = TMR1 register overflowed				
	0 = TMR1 register did not overflow				
TMR2IE	Same as TMR1IE				
CCP1IE	CCP1 Interrupt Flag bit				
	Capture Mode				
	1 = TMR1 register capture occurred				
	0 = No TMR1 register capture occurred				
	Compare Mode				
	1 = A TMR1 register compare match occurred				
	0 = No TMR1 register compare match occurred				
	PWM Mode				
	Unused in this mode				
CCP2IE	Same as CCP1IE				
SSPIE	1 = Transmission/reception complete				
	0 = Waiting to transmit/receive				
RCIE	1 = USART receive buffer RCREG full				
	0 = USART receive buffer is empty				

Peripheral Interrupt Register (PIR) — 2

Number of PIR registers device dependent

TXIE	1 = USART transmit buffer TXREG empty
	0 = USART transmit buffer is full
ADIE	1 = A/D conversion complete
	0 = A/D conversion not complete
ADCIE	1 = A/D conversion complete
	0 = A/D conversion not complete
OVFIE	1 = Slope A/D TMR overflow
	0 = Slope A/D TMR did not overflow
PSPIE	1 = Read or write operation occurred
	0 = Read or write did not occur
EEIE	1 = Data EEPROM write operation complete
	0 = Data EEPROM write operation not complete
LCDIE	1 = LCD interrupt occurred
	0 = LCD interrupt did not occur
CMIE	1 = Comparator input changed
	0 = Comparator input not changed

Interrupt Latency

On interrupt

- 1. Current instruction execution completes
- 2. Current instruction fetch completes
- 3. $PC \leftarrow interrupt pointer$

Latency ~ 3 to 4 instruction cycles

Interrupt Initialization + Enabling

```
PIE1 MASK1 EQU B \01101010'
 Interrupt Enable
 Register mask (device
 dependent)
 ; Bank0
CLRF STATUS
CLRF INTCON
 Disable interrupts during
 configuration
CLRF PIR1
 ; Clear flags
BSF STATUS, RP0
 Bank1
MOVLW PIE1 MASK1
 : set PIE1 via W
MOVWF PIE1
 ; Bank0
BCF STATUS, RP0
BSF INTCON, GIE
 ; Enable Interrupts
```

Macros for Register Save / Restore

SWAPF W TEMP, W

```
PUSH MACRO MACRO
 ; Save register contents
  MOVWF W TEMP
 ; Temporary register ← W
  SWAPF STATUS, W
 ; W \leftarrow swap STATUS nibbles
 Temporary register ← STATUS
  MOVWF STATUS TEMP
 : End this Macro
ENDM
POP MACRO MACRO
 ; Restore register contents
SWAPF STATUS TEMP, W
 ; W \leftarrow swap STATUS
 ; STATUS \leftarrow W
MOVWF STATUS
SWAPF W TEMP, F
 ; W Temp \leftarrow swap W Temp
```

ENDM ; End this Macro

; $W \leftarrow swap W Temp s$

; no affect on STATUS

Typical Interrupt Service Routine (ISR) — 1

```
; store at ISR address
org ISR ADDR
PUSH MACRO
 ; save context registers W, STATUS
 ; Bank0
CLRF STATUS
 ; switch implementation in PIC assembly language
BTFSC PIR1, TMR1IF ; skip next if (PIR1<TMR1IF> == 1)
 ; go to Timer1 ISR
GOTO T1 INT
; go to A/D ISR
GOTO AD INT
BTFSC PIR1, LCDIF ; skip next if (PIR1<LCDIF> == 1)
 ; go to LCD ISR
GOTO LCD INT
BTFSC INTCON, RBIF ; skip next if (PIR1<RBIF> == 1)
GOTO PORTB INT ; go to PortB ISR
GOTO INT ERROR LP1 ; default ISR
```

Typical Interrupt Service Routine (ISR) — 2

```
T1 INT
 Timer1 overflow routine
  BCF PIR1, TMR1IF; Clear Timer1 overflow interrupt flag
 GOTO END ISR ; Leave ISR
 ; Routine when A/D completes
AD INT
  BCF PIR1, ADIF ; Clear A/D interrupt flag
 GOTO END ISR ; Leave ISR
 ; LCD Frame routine
LCD INT
  BCF PIR1, LCDIF ; Clear LCD interrupt flag
  GOTO END ISR ; Leave ISR
PORTB INT
 ; PortB change routine
 ; Leave ISR
END ISR
 POP MACRO
 ; Restore registers
  RETFIE
 ; Return and enable interrupts
```

Timers

Watchdog timer (WDT)

Normal program resets timer before timeout (18 ms)

Timeout

Non-sleep mode — MCU resets

Sleep mode — MCU wakes up → executes instruction following sleep

Configured in OPTION REG SFR

Timer0

Generic programmable 8-bit timer/counter

Shares prescaler (divide by 2^k , k = 0,...,8) with **WDT**

Configured in OPTION_REG SFR

Timer1

Generic programmable 16-bit timer/counter

Read / write two 8-bit registers

Timer2

Generic programmable 8-bit timer/counter

Time base for PWM mode

Watchdog Timer (WDT)

Time base

Internal RC oscillator Timer0 clock source

From TMR0 Clock Source

OPTION_REG SFR (File Address 081h)

RBPU	INTEDG	T0CS	T0SE	PSA	PS2	PS1	PS0
7	6	5	4	3	2	1	0

	•							
		1 = Weak pull-ups are disabled						
RBPU	Weak Pull-up Enable	0 = Weak pull-ups are enabled by port latch values						
		Underline	— active	e = 0 / in	active = 1			
TAMEDO	Latermant Edge Colort	1 = Interru	ot on risi	ing edge	of INT pin			
INTEDG	Interrupt Edge Select	0 = Interruរុ	ot on fall	ling edge	e of INT pin			
mo co	TRADO Clasis Casses Calast	1 = Transiti	on on TO	OCKI pin				
T0CS	TMR0 Clock Source Select	0 = Interna	linstruct	tion cycl	e clock (CLK	OUT)		
mo on	TRADO Correso Estas Coloret	1 = Increment on high-to-low transition on TOCKI pin						
TOSE	TMR0 Source Edge Select	0 = Increment on low-to-high transition on TOCKI pin						
DOA	Dun cooley Assistant and	1 = Prescaler is assigned to the WDT (watchdog)						
PSA	Prescaler Assignment	0 = Prescaler is assigned to the Timer0 module						
		PS2:PS0	TMR0	WDT	PS2:PS0	TMR0	WDT	
	Prescaler Rate Select	000	1:2	1:1	100	1:32	1:16	
PS2:PS0		001	1:4	1:2	101	1:64	1:32	
		010	1:8	1:4	110	1:128	1:64	
		011	1:16	1:8	111	1:256	1:128	

8-bit timer/counter

Readable / writable at TMR0 SFR (File Address 081h)

8-bit software programmable prescaler

Divide input pulse train (slows time scale)

Scale by 1:1, 1:2, 1:4, ..., 1:128

Selectable clock source

External / internal

Interrupt on overflow $\mathbf{FFh} \rightarrow \mathbf{00h}$

Edge select (phase synchronization with external clock)

Timer0 Operation

Timer mode

```
TOCS = 0

TMR0++ on every instruction cycle (without prescaler)

Write to TMR0 register ⇒ no increment for two instruction cycles
```

Counter mode

```
TMRO++ on every rising or falling edge of TOCKI (external clock)

Edge determined by TOSE bit
```

Prescaler

Set by PSA control bits

TMR0 Interrupt

```
Generated on overflow FFh \rightarrow 00h
```

```
Sets bit TOIF (INTCON<2>)
```

Timer0 interrupt service routine

Clear TOIF

Re-enable interrupt

Initialize TimerO with Internal Clock Source

```
CLRF TMR0
 ; Clear Timer0 register
 CLRF INTCON
 ; Disable interrupts and clear TOIF
 BSF STATUS, RPO ; Bank1
 MOVLW 0xC3
 ; Disable PortB pull-ups
 : C3 = 11000011
 Interrupt on rising edge of RB0
 MOVWF OPTION REG
 : TimerO increment from internal clock
 : Prescale = 1:16.
 BCF STATUS, RPO ; Bank0
TO OVFL WAIT
 ; poll overflow bit
 BTFSS INTCON, TOIF
 GOTO TO OVFL WAIT
 ; on timer overflow
```

16-bit timer/counter

TMR1 pair TMR1H: TMR1L

Readable and writable 8-bit registers

Counter 0000h to FFFFh with rollover to 0000h

Generate Timer1 interrupt on rollover (if enabled)

Modes

Synchronous timer

TMR1++ on every instruction cycle (F_{OSC} / 4)

Asynchronous counter

TMR1++ on rising edge of input pin

Synchronous counter

TMR1++ on rising edge of sampled input pin

Synchronized to internal clock T_{OSC}

Sample input pin on rising edge of $T_{\rm OSC}$

Input must be high / low for at least $2T_{OSC}$

T1CON SFR

		T1CKPS1	T1CKPS0	T10SCEN	T1SYN	C TMR1CS	TMR10N		
7	6	5	4	3	2	1	0		
T1CKPS1 T1CKPS0	Timer1 Inp Prescale Se			11 = 1:8 Prescale value 01 = 1:2 Prescale value 10 = 1:4 Prescale value 00 = 1:1 Prescale value					
T1OSCEN	Timer1 Osc	illator Enabl	e	1 = Oscillator mode enabled 0 = Oscillator mode disabled					
<u>T1SYNC</u>	Timer1 External Clock Input Synchronization Select		1 = Asy 0 = Syn	S = 1 (Counchronous Conchronous Conchronou	ounter M unter Mo	ode			
TMR1CS	Timer1 Clo	ck Source		1 = Counter Mode (count external clock) 0 = Timer Mode (count internal clock F _{OSC} / 4)					
TMR1ON	Timer1 On $1 = Enables Timer1$ $0 = Stops Timer1$								

Timer1 Operation

Reading Timer1

```
; All interrupts disabled
 MOVF TMR1H, W ; W ← high byte
 MOVWF TMPH ; TMPH \leftarrow W
 MOVF TMR1L, W ; W \leftarrow low byte
 MOVWF TMPL ; TMPL \leftarrow W
; TMR1L can roll-over between reads of high and low bytes
 MOVF TMR1H, W ; W \leftarrow high byte again
 SUBWF TMPH, W ; Verify high byte
 BTFSC STATUS, Z ; bad read (Z = 0 \Rightarrow \text{not equal}) \Rightarrow \text{re-do}
 GOTO CONTINUE
; New reading \Rightarrow good value.
 MOVF TMR1H, W ; W ← high byte
 ; TMPH \leftarrow W
 MOVWF TMPH
 MOVF TMR1L, W ; W \leftarrow low byte
 MOVWF TMPL ; TMPL \leftarrow W
 ; Re-enable interrupts (if required)
CONTINUE
 : Continue
```

Writing Timer1

```
; All interrupts are disabled
 CLRF TMR1L
 ; Clear Low byte
 : Prevents rollover to TMR1H
 MOVLW HI BYTE
 ; W \leftarrow HI BYTE
 ; TMR1H \leftarrow W
 MOVWF TMR1H, F
 MOVLW LO BYTE
 ; W \leftarrow LO BYTE
 MOVWF TMR1L, F ; TMR1L \leftarrow W
; Re-enable interrupts (if required)
CONTINUE
; Continue
```

Timer2

Readable / writable 8-bit timer

Prescaler

Period register PR2

Readable / writable

TMR2 = PR2 \Rightarrow reset (TMR2 \leftarrow 0)

Postscaler

T2CON SFR

	TOUTPS3	TOUTPS2	TOUTPS1	TOUTPS0	TMR2ON	T2CKPS1	T2CKPS0
7	6	5	4	3	2	1	0

TOUTPS3:0	Timer2 Output Postscale Select	0000 = 1:1 Postscale 0001 = 1:2 Postscale 0010 = 1:3 Postscale 0011 = 1:4 Postscale : 1111 = 1:16 Postscale
TMR2ON	Timer2 On	1 = Timer2 is on 0 = Timer2 is off
T2CKPS1:0	Timer2 Clock Prescale Select	00 = Prescaler is 1 01 = Prescaler is 4 1x = Prescaler is 16

I/O pins

Electrical connections to external circuits

Configurable in SFR ADCON1 as

Digital I/O

Analog inputs to A/D converter

Mid-Range PIC configurations

```
Minimal — Port A (6 pins) + Port B (8 pins)
```

Maximal — Port A (6 pins), Port B (8 pins), ..., Port G (8 pins)

Special Function Registers

Data

```
PORTA , ... , PORTG
```


PORTi<x> = data bit on pin x of port i

Direction

```
TRISA, ..., TRISG
```

 $TRISi\langle x \rangle = 1 \Rightarrow pin x of port i is Input$

TRISi $\langle x \rangle = 0 \Rightarrow pin x of port i is Output$

Port Access

Output

Set TRISi<x> = 0

Write data bit to PORTi<x>

Input

Set TRISi < x > = 1

Read data bit from PORTi<x>

Order of operations

Read

Reads levels on physical I/O pins (not data register file)

Write

Implemented as read \rightarrow modify

Causes update of all input data registers from physical I/O pins

Program must read all required inputs before any write

PORTA

5 general purpose I/O pins

RA5 and RA3:RA0

Standard electrical behavior

TTL input levels and CMOS output drivers

Special input

RA4

Schmitt trigger input

Threshold decision converts input to binary (RA4 > threshold)

Open drain output

Permits specialize electrical functions on output

Wired-OR, analog weighting, ...

Initializing PORTA

PORTB

8 general purpose I/O pins

RB7:RB0

Standard electrical behavior

TTL input levels and CMOS output drivers

Interrupt on change

Input pins RB7:RB4

Inputs compared with previous read of PORTB

OR (compare bits) = $1 \rightarrow RB$ Port Change Interrupt

Can wake device from SLEEP

Example — wake-up on key press

Clear interrupt

Read or write PORTB

Clear flag bit RBIF

Ports C to G

Ports C to E

8 binary I/O pins

Ri7:Ri0, i = C, D, E

Schmitt trigger on each input pin

Ports F and G

Ri7:Ri0, i = F, G

8 binary inputs
Schmitt trigger on each input

8 LCD driver outputs
Direct connection to 7-segment display

Analog-to-Digital (A/D) Converter Module

Converts analog input signals

Sample and hold

One of 8 analog inputs (channels)

Conversion to 8-bit binary number

Analog reference voltage

Software selectable

Device supply voltage

Voltage level on V_{REF} pin

Can operate in sleep mode

Three registers

A/D Result Register (ADRES)

A/D Control Register (ADCONO)

A/D Control Register1 (ADCON1)

ADCONO SFR

ADCS1	ADCS0	CHS2	CHS1	CHS0	GO/DONE	Resv	ADON
7	6	5	4	3	2	1	0

	A/D Conversion Clock Select				
ADCS1:ADCS0	$00 = f_{OSC}/2$	$10 = f_{OSC}/32$			
	01 = f _{OSC} /8	11 = f _{RC} (internal A/D RC osc)			
	A	nalog Channel Select			
CHS2:CHS0	000 = channel 0 (AN0)	011 = channel 3 (AN3)			
01102 . 01100	001 = channel 1 (AN1)	:			
	010 = channel 2 (AN2)	111 = channel 7 (AN7)			
GO/DONE	A/D Conversion Status				
GO/ DONE	1 = in progress	0 = not in progress			
Reserved	0				
ADON	A/D On				
ADON	1 = activated	0 = deactivated			

ADCON1 SFR

					PCFG2	PCFG1	PCFG0
7	6	5	4	3	2	1	0

PCFG2: PCFG0	AN7	AN6	AN5	AN4	AN3	AN2	AN1	AN0
000	Α	Α	А	Α	Α	Α	А	Α
001	Α	Α	Α	Α	V_{REF}	Α	Α	А
010	D	D	D	Α	Α	Α	Α	А
011	D	D	А	Α	V_{REF}	Α	А	А
100	D	D	D	D	Α	D	Α	А
101	D	D	D	D	V_{REF}	D	Α	А
11x	D	D	D	D	D	D	D	D

А	Port pin configured for analog input			
D	Port pin configured for digital I/O			
AN3 = V _{REF}	Conversion compares to reference voltage V _{REF} = voltage on AN3			
AN3 = D	Conversion compares to reference voltage V _{REF} = device supply voltage			

Operation of A/D Converter

Configure A/D module

Analog pins + voltage reference + digital I/O in ADCON1

Select A/D input channel (ADCONO)

Select A/D conversion clock (ADCONO)

Activate A/D module (ADCONO)

Configure A/D interrupt (optional)

Clear ADIF

Set ADIE + GIE

Start conversion

Set GO/DONE bit (ADCONO)

Wait for A/D conversion to complete

Poll GO/DONE until cleared or wait for A/D interrupt

Read result

A/D Result register (ADRES)

Repeat

A/D Conversion

```
; Bank1
BSF STATUS, RP0
CLRF ADCON1
 ; Configure inputs as analog
BSF PIE1, ADIE
 ; Enable A/D interrupts
BCF STATUS, RPO
 : Bank0
MOVLW 0xC1
 : C1h = 11000001
 ; Internal RC, A/D active, Channel 0
MOVWF ADCONO
BCF PIR1, ADIF
 ; Clear A/D interrupt flag
BSF INTCON, PEIE
 ; Enable peripheral interrupts
BSF INTCON, GIE
 ; Enable all interrupts
 ; Wait required sampling time for selected input
BSF ADCONO, GO
 : ADCON0<2> \leftarrow 1 \Rightarrow Start conversion
 ; On completion ADIF bit \leftarrow 1 and GO/DONE \leftarrow 0
```

Comparator

Two analog comparators

Inputs shared with I/O pins

Access via **CMCON** SRF (device-dependent file address)

Operation

Analog input at V_{in} + < V_{in} - \Rightarrow output = binary 0

Analog input at $V_{IN} + > V_{IN} - \Rightarrow \text{output} = \text{binary 1}$

CMCON SFR

C2OUT	C10UT			CIS	CM2	CM1	СМ0
7	6	5	4	3	2	1	0

VIN+	+ Output
VIN	- Output

C2OUT C1OUT	Comparator Outputs	$1 = V_{IN} + > V_{IN} - $ $0 = V_{IN} + > V_{IN} - $
CIS CM2:CM0	Comparator Input Switch	See table on following slides

Comparator Modes — 1

CM2:CM0 = 000 Comparators Reset (POR Default Value)

CM2:CM0 = 100 Two Independent Comparators

CM2:CM0 = 111 Comparators Off

CM2:CM0 = 010 Four Inputs Multiplexed to Two Comparators

Comparator Modes — 2

CM2:CM0 = 011 Two Common Reference Comparators

CM2:CM0 = 110 Two Common Reference Comparators with Outputs

CM2:CM0 = 101 One Independent Comparator

CM2:CM0 = 001 Three Inputs Multiplexed to Two Comparators

Initialize Comparator

```
FLAG REG EQU 0x20
 ; FLAG REG points to address 20h
 CLRF FLAG REG
 flag register \leftarrow 0
 ; PORTA \leftarrow 0
 CLRF PORTA
 ; Mask comparator bits W<5:0>\leftarrow 0
 ANDLW 0xC0
 IORWF FLAG REG, F
 ; FLAG REG ← FLAG REG OR W
 MOVLW 0x03
 Init comparator mode
 : CM<2:0> = 011 (2 common reference)
 MOVWF CMCON
 ; Bank1
 BSF STATUS, RP0
 ; Initialize data direction
 MOVLW 0x07
 MOVWF TRISA
 ; Set RA<2:0> as inputs
 ; RA<4:3> as outputs
 : TRISA<7:5> read 0
 ; Bank0
 BCF STATUS, RP0
 CALL DELAY 10
 ; 10ms delay
 MOVF CMCON, F
 ; Read CMCON (enter read mode)
 BCF PIR1, CMIF
 ; Clear pending interrupts
 BSF STATUS, RPO
 ; Bank1
 BSF PIE1, CMIE
 ; Enable comparator interrupts
 ; Bank0
 BCF STATUS, RPO
 ; Enable peripheral interrupts
 BSF INTCON, PEIE
 BSF INTCON, GIE
 ; Global interrupt enable
```

USART

Universal Synchronous / Asynchronous Receiver / Transmitter

Serial Communications Interface (SCI)

PC serial port / modem

Transmit

Parallel \rightarrow serial

Data byte as 8 serial bits

Receive

Serial \rightarrow parallel

Assemble 8 bits as data byte

Modes

Asynchronous

Full duplex — simultaneous transmit + receive

Synchronous

Half duplex — transmit or receive

Master — synchronize data to internal clock

Slave — synchronize data to external clock

USART Transmit Operation

Data

Byte \rightarrow **TXREG** \rightarrow framing **TSR** \rightarrow bit **FIFO** \rightarrow **TX** pin Framing — add start bit / parity bit

USART Receive Operation

Data

 $RX pin \rightarrow bit FIFO \rightarrow RSR \rightarrow RCREG \rightarrow byte$ Framing

Identify data between stop bits

Capture / Compare / PWM (CCP) Module

SFRs

CCP control register (CPCON)

CCPR High byte / Low byte (CCPRH / CCPRL)

I/O pin

CPP pin (CPPx) — device-dependent pin configured in TRIS SFR

Capture Mode

Captures 16-bit value of register **TMR1** on **CCP*** event Every falling edge / rising edge / 4th rising edge / 16th rising edge Triggers interrupt

Compare mode

Compare 16-bit (CCPR == TMR1)

Configurable response on match

 $CCPx \leftarrow 0 / 1$

Interrupt with no change on CPPx

Pulse Width Modulation (PWM) mode

Generates duty cycle waveform on CCPx

CCPxCON SFR

		DCxB1	DCxB0	ССРжМ3	CCPxM2	CCPxM1	CCPxM0	
7	6	5	4	3	2	1	0	
DCxB1:DCxB0 PWM Duty Cycle bit1 and bit0			DCx1:DCx0 of 10-bit PWM duty cycle DCx9:DCx2 in CCPRxL					
CCPxM3:0	CCP xM 0	CCPx Mode Select bits	0100 = 0101 = 0111 = 1000 = 1011 = 10	E Capture/Come Capture mode Capture mode Capture mode Capture mode Compare mode Compare mode Compare mode PWM mode	e, every fallir e, every risin e, every 4th e, every 16th de, CCP low t de, CCP high de, software	ng edge g edge rising edge rising edge to high to low interrupt on		

Capture Mode

Event

Input pin CCPx divided by prescaler sampled on rising / falling edge

Compare Mode

16-bit compare

$$(CCPRx == TMR1), x = 1, 2$$

Pulse Width Modulation (PWM) mode

Generates duty cycle waveform

Period = (PR2 + 1) \times 4 \times prescale \times T_{OSC} Duty cycle = DC \times prescale \times T_{OSC}

 $0 \le PR2 \le 255$ $0 \le DC \le 1023$

Duty Cycle

Duty Cycle

$$\begin{split} &\frac{T_{ON}}{T_{PWM}} = \frac{DC \times P \times T_{OSC}}{4 \times (PR2 + 1) \times P \times T_{OSC}} = \frac{DC}{4 \times (PR2 + 1)} \\ &\frac{T_{ON}}{T_{PWM}} \leq 1 \Longrightarrow DC \leq 4 \times (PR2 + 1) \end{split}$$

Controllability

$$\frac{\Delta T_{ON}}{T_{PWM}} = \frac{P \times T_{OSC}}{4 \times \left(PR2 + 1\right) \times P \times T_{OSC}} = \frac{1}{4 \times \left(PR2 + 1\right)}$$

Resolution

$$DC \leq 4 \times \left(PR2 + 1\right) \Longrightarrow 2^r = \frac{T_{ON}}{T_{OSC}} \leq 4 \times \left(PR2 + 1\right) \times P \Longrightarrow r = \frac{log\left(4 \times \left(PR2 + 1\right) \times P\right)}{log\left(2\right)}$$

Duty Cycle Example

Frequency and duty cycle from given parameters

$$f_{OSC} = 20 \text{ MHz} \Rightarrow T_{OSC} = (20 \text{ MHz})^{-1} = 50 \text{ ns}$$
 $P = 1$
 $PR2 = 63 \Rightarrow T_{PWM} = 4 \times 64 \times 50 \text{ ns} = 12.8 \text{ }\mu\text{s}$
 $f_{PWM} = (12.8 \text{ }\mu\text{s})^{-1} = 78.125 \text{ kHz}$

$$DC = 32 \Rightarrow T_{ON} = 32 \times 50 \text{ ns} = 1.6 \text{ ms}$$

$$\frac{T_{ON}}{T_{PWM}} = \frac{32}{4 \times 64} = 0.125 = 12.5\%$$

$$\frac{\Delta T_{ON}}{T_{PWM}} = \frac{1}{4 \times 64} = \frac{1}{256} = 0.00390625$$

$$2^{r} = \frac{T_{ON}}{T_{OSC}} \le 4 \times 64 \Rightarrow r = \frac{\log(256)}{\log(2)} = 8$$

PWM Example

Choosing parameters

Internal oscillator

$$f_{OSC}$$
 = 4 MHz \Rightarrow T_{OSC} = 0.25 μ s

PWM frequency

$$T_{PWM} = 1 \text{ ms} = 4 \times (PR2 + 1) \times P \times 0.25 \text{ } \mu s = (PR2 + 1) \times P \times 1 \text{ } \mu s$$

Require $(PR2 + 1) \times P = 1000$

Preset and PR2

$$P = 4 \Rightarrow PR2 + 1 = 250 \Rightarrow PR2 = 249 = 0xF9$$

 $\Delta T_{ON} = P \times T_{OSC} = 1 \mu s$

Duty cycle = 10%

$$T_{ON} = 0.10 \times 1 \text{ ms} = 100 \text{ } \mu \text{s}$$
 DC = $0.10 \times 4 \times (PR2 + 1) = 100 = 0x064 \implies DCH = 0x19 = 25 \qquad DCL = 0$

PWM Example

Code

```
List p = 16F873
 include "P16F873.INC"
 ; Stop Timer2
Init pwm:
 movlw 0x01
 movwf T2CON
 : Prescaler ← 4
 clrf CCP1CON
 : Reset module CCP1
 clrf TMR2
 ; Timer2 \leftarrow 0
 movlw .25
 ; 10% duty cycle
 ; DC1B9:DC1B2
 movwf CCPR1L
 ; Bank 1
 bsf STATUS, RPO
 movlw .249
 : Timer2
 movwf PR2
 bcf PIE1, TMR2IE
 ; Disable Timer2 interrupt
 bcf PIE1, CCP1IE
 ; Disable CCP1 interrupt
 bcf TRISC, 2
 ; Pin CCP1 = output
 bcf STATUS, RP0
 : Bank 0
 clrf PIR1
 ; Clear interrupt flags
 movlw 0x0C
 : CCP1 in PWM mode
 movwf CCP1CON
 : DC1B1:DC1B0 \leftarrow 0
 bsf T2CON, TMR2ON
 : Start Timer2
 return
 movwf CCPR1L
 ; Call to change
TON pwm:
 return
 Duty cycle
 end
```

Data EEPROM

Additional long term data memory

Internal EEPROM

Indirect addressing

Not directly mapped in register file space

Access through SFRs

EECON1

Control bits

EECON2

Initiates read / write operation

Virtual register — not physically implemented

EEDATA

8-bit data for read / write

EEADR

Access address in EEPROM

8-bit address ⇒ 256 EEPROM locations

EECON1 SFR

			EEIF	WRERR	WREN	WR	RD
7	6	5	4	3	2	1	0

EEIF	Write Operation Interrupt Flag	1 = Write operation completed 0 = Write operation not complete / not started
WRERR	Error Flag	1 = Write operation prematurely terminated 0 = Write operation completed
WREN	Write Enable	1 = Allows write cycles 0 = Inhibits write to data EEPROM
WR	Write Control	1 = Initiates write cycle 0 = Write cycle to data EEPROM is complete (cleared by hardware)
RD	Read Control	1 = Initiates read 0 = Does not initiate an EEPROM read (cleared by hardware)

EECON2 SFR

Not physical register

Read **EECON2** \rightarrow 0

SFR access to EEPROM write hardware

Data EEPROM write sequence

```
EEDATA ← data
EEADR ← address_for_write
W ← 55h
EECON2 ← W
W ← AAh
EECON2 ← W ; EECON2 ← 55AAh
```

EECON1<WR> \leftarrow 1 ; initiate (write control bit set)

EEPROM Read / Write / Verify — 1

BSF INTCON, GIE

Read

```
; Bank()
 BCF STATUS, RP0
 : Address in Data EEPROM
 MOVLW CONFIG ADDR
 : Set read address
 MOVWF EEADR
 ; Set Bank1
 BSF STATUS, RPO
 BSF EECON1, RD
 : Initiate EEPROM Read
 ; Set Bank0
 BCF STATUS, RPO
 MOVF EEDATA, W
 : W \leftarrow EEDATA
Write
 ; Bank1
 BSF STATUS, RPO
 : Disable INTs
 BCF INTCON, GIE
 BSF EECON1, WREN
 : Enable write
 : W \leftarrow 55h
 MOVLW 55h
 : EECON2 \leftarrow W
 MOVWF EECON2
 : W \leftarrow AAh
 MOVLW AAh
 : EECON2 \leftarrow W
 MOVWF EECON2
 BSF EECON1,WR
 ; Set WR bit (initiates write)
```

; Enable INTs

EEPROM Read / Write / Verify — 2

Verify

```
BCF STATUS, RPO ; Bank0
 MOVF EEDATA, W
 ; copy write request data to W
 : Bank1
 BSF STATUS, RPO
READ
 BSF EECON1, RD
 : Initiate read
 ; Bank0
 BCF STATUS, RP0
 ; W ← write request - read
 SUBWF EEDATA, W
 BTFSS STATUS, Z
 ; Skip next if (Z == 1)
 : Handle write error
 GOTO WRITE ERR
```

PIC Configuration Bits — 1

Determines certain device modes

Oscillator mode, WDT reset, copy protection

Sets device state on power-up

Configured during EEPROM programming
Mapped to program memory location 2007h
Not accessible at run time

CP1:CP0	Code Protection	11 = Code protection off 10 = device dependent 01 = device dependent 00 = memory code protected
DP	Data EEPROM Code Protection	1 = Code protection off 0 = Data EEPROM Memory code protected
BODEN	Brown-out Reset Enable	1 = BOR enabled 0 = BOR disabled
PWRTE	Power-up Timer Enable	1 = <u>PWRT</u> disabled 0 = <u>PWRT</u> enabled
MCLRE	MCLR (master clear) Pin Function	1 = Pin function = MCLR 0 = Pin function = digital I/O

PIC Configuration Bits — 2

WDTE	Watchdog Timer Enable	1 = WDT enabled 0 = WDT disabled
FOSC1:FOSC0	Oscillator Selection For devices with no internal RC	11 = RC oscillator 10 = HS oscillator 01 = XT oscillator 00 = LP oscillator
FOSC2:FOSC0	Oscillator Selection For devices with internal RC	111 = EXTRC oscillator, with CLKOUT 110 = EXTRC oscillator 101 = INTRC oscillator, with CLKOUT 100 = INTRC oscillator 011 = Reserved 010 = HS oscillator 001 = XT oscillator 000 = LP oscillator