TECNOLOGÍA ELECTRÓNICA DE COMPUTADORES

2º Curso – GRADO EN INGENIERÍA INFORMÁTICA EN TECNOLOGÍAS DE LA INFORMACIÓN

Tema 9: Circuitos integrados: microcontroladores

Lección 17. Microcontroladores PIC: estructura

Lección 17. Introducción a los microcontroladores PIC

- 17.1. Familias de microcontroladores PIC de 8 bits
- 17.2. Módulos internos y diagrama de bloques
- 17.3. Procedimiento de diseño con microcontroladores
- 17.4. Herramientas de diseño con microcontroladores PIC

17.1. Familias de Microcontroladores PIC de 8 bits

• Familia PIC10 10 Dispositivos

• Familia PIC12 18 Dispositivos

Familia PIC14 (Obsoleto)
 1 Dispositivo

• Familia PIC16 106 Dispositivos

Familia PIC18
 214 Dispositivos

TOTAL:

; 349 Dispositivos!

Versiones de Memoria de Programa: OTP=One Time Programming, EPROM, y FLASH-EEPROM

16CXXX = OTP

16CRXXX = EPROM

16FXXX=Flash EEPROM

17.2. Módulos internos y diagrama de bloques Módulos Internos Disponibles en la Familia Media (PIC16)

- Puertos de Entrada/Salida
- Puerto Esclavo Paralelo (PSP)
- Temporizadores/contadores (TMR0, TMR1, TMR2)
- Captura / Comparación / PWM (CCP1 y CCP2)
- Conversión Analógica / Digital (A/D)
- Transmisor Receptor Asíncrono Síncrono Universal (USART ó SCI)
- Puerto Serie Síncrono Básico ó Maestro(BSSP ó MSSP)
- Memoria EEPROM de datos
- FLASH EEPROM de programa modificable desde el código
- Comparador analógico
- Referencia de tensión configurable

17.3. Procedimiento de Diseño con Microcontroladores

- <u>Diseño hardware:</u> conectaremos al micro todo lo que necesita para funcionar y lo que le permite interaccionar con el mundo exterior
 - Definición de las señales de Entrada, Salida y Alimentaciones
 - Etapas de Adaptación/Acondicionamiento Eléctrico de Señales
 - Selección de los módulos del microcontrolador a utilizar y pines
 - Diseño de la Placa de Circuito Impreso (PCB)

• Montaje y ensamblado

Realización
+ Montaje

El Procedimiento de Diseño con Microcontroladores (II)

- <u>Diseño software:</u> el micro sin un programa cargado en su memoria no hace absolutamente nada, cuando el micro esté grabado con un programa eficiente el conjunto empezará a funcionar
 - Diseño del programa y escritura del código fuente en ensamblador o en C
 - Pruebas, verificación y modificación del código:
 - * Simulación del Programa (puro software)
 - * Emulación dentro del Circuito de Aplicación (software y hardware)
 - Grabación del código máquina en la memoria interna del microcontrolador

17.4. Herramientas de diseño con microcontroladores PIC

- Entorno de Desarrollo: MPLAB IDE (Integrated Development Environment)
- · Herramientas Software (para generar código máquina)
 - Ensambladores + Montador de enlaces (Linkers)
 - Compiladores de C (varios, de diferentes fabricantes)
 - Intérpretes (Basic, ...)
 - Bibliotecas de programas
- · Herramientas de depuración (para depurar una aplicaicón)
 - Simuladores: MPLAB-SIM (incluido en MPLAB-IDE)
 - Emuladores en el Circuito (el emulador sustituye al micro en el circuito)
 - Depuradores en el Circuito (In-Circuit Debuggers: permiten ejecutar un programa en el micro en modo depuración)
 - Programadores/Grabadores de la memoria de los PIC
 - Otros: tarjetas de evaluación y demostración

El Programador y los microcontroladores

- Programador de software de PC o computador, o similar:
 - Se parte de un "lujoso" hardware ya cableado, instalado y en funcionamiento (microprocesador, memoria y dispositivos de E/S como teclado, ratón y monitor, o pantalla)
 - El desarrollo de la aplicación supone "sólo" escribir el programa y depurar errores
- Programador para microcontroladores:
 - Primero hay que "diseñar y crear" el interface de E/S con el mundo exterior
 - Luego se escribe un programa específico para ese "hardware"
 - La mayoría de los programas son a medida de una aplicación y no son portables
- Herramientas de desarrollo para diseños basados en micros
 - Básicamente similares a las que se usan para programas de PC
 - Las librerías gráficas se sustituyen por las de manejo de los módulos del μC

Como todavía no se hacen PCs del tamaño y coste de los microcontroladore (incluyendo teclado y el monitor) se seguirán utilizando los microcontroladores en los sistemas empotrados

¿Programar en lenguaje C o en ensamblador?

- La ventaja del C frente al ensamblador es la rapidez en el desarrollo de las aplicaciones y la comodidad a la hora de utilizar las funciones de manejo de los módulos internos (la diferencia entre 2 ó 3 días y 1 ó 2 semanas con aplicaciones para el manejo de un LCD por ejemplo).
- Las ventajas del ensamblador sobre el C residen en la eficiencia y lo compacto que resulta el código (entorno a un 80% menor en tamaño). En el ensamblador de los microcontroladores PIC, una instrucción ocupa una única posición de la memoria de programa. Una simple instrucción en C que nos ocupa una única línea de nuestro código fuente puede traducirse en varias posiciones de memoria de programa (como ejemplo se pueden probar unas cuantas condiciones en un "if...).
- Además, cuando uno utiliza la programación en ensamblador, se tiene un control total sobre el tiempo de ejecución de las instrucciones, lo que puede resultar especialmente importante en ciertas aplicaciones en tiempo real.

¿Qué veremos del PIC?

Hardware

- Organización de la memoria
- Puertos de Entrada/Salida
- Temporizadores/contadores (TMR0, TMR1, TMR2)

• ...

Software

- Juego de instrucciones
- Ejemplos de programas
- Entorno de desarrollo (Prácticas)

• ...

