

Analog input with PIC 16 Series

Device	Pins	Features		
16F873A 16F876A	28	3 parallel ports, 3 counter/timers, 2 capture/compare/PWM, 2 serial, 5 10-bit ADC, 2 comparators		
16F874A 16F877A	40	5 parallel ports, 3 counter/timers, 2 capture/compare/PWM, 2 serial, 8 10-bit ADC, 2 comparators		
ô môn Kỹ Thuật Điện Tử - ĐHBK Chapter 7 - p2				

CCS C Analog Input Functions

Action	Description	Example
ADC SETUP	Initialize ADC	setup_adc(ADC_CLOCK_INTERNAL);
ADC PINS SETUP	Initialize ADC pins	setup_adc_ports(RA0_ANALOG);
ADC CHANNEL SELECT	Select ADC input	set_adc_channel(0);
ADC READ	Read analog input	inval=read_adc();

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

CCS C Analog Input Functions

setup_adc_ports()

Syntax: setup_adc_ports (value)

Parameters: value - a constant defined in the devices .h file

Returns: undefined

Function: Sets up the ADC pins to be analog, digital, or a combination and the voltage

reference to use when computing the ADC value. The allowed analog pin combinations vary depending on the chip and are defined by using the bitwise OR to concatenate selected pins together. Check the device include file for a complete list of available pins and reference voltage settings. The constants ALL_ANALOG and NO_ANALOGS are valid for all chips. Some other example

pin definitions are:

• ANALOG_RA3_REF- All analog and RA3 is the reference

• RA0_RA1_RA3_ANALOG- Just RA0, RA1 and RA3 are analog

Bộ môn Kỹ Thuật Điện Tử - ĐHBK Chapter 7 - p2

CCS C Analog Input Functions

set_adc_channel()

Syntax: set_adc_channel (chan)

Parameters: chan is the channel number to select. Channel numbers start at 0 and are

labeled in the data sheet AN0, AN1

Returns: undefine

Function: Specifies the channel to use for the next read_adc() call. Be aware that you must wait a short time after changing the channel before you can get a valid read. The

time varies depending on the impedance of the input source. In general 10us is good for most applications. You need not change the channel before every read

if the channel does not change.

Availability: This function is only available on devices with A/D hardware.

Requires: Nothing

Examples: set_adc_channel(2);

delay_us(10); value = read_adc();

Example Files: ex_admm.c

Also See: read_adc(), setup_adc_ports(), ADC Overview

Bộ môn Kỹ Thuật Điện Tử - ĐHBK Chapter 7 - p2


```
Example
 #include "16F877A.h"
 #device ADC=8
 // 8-bit conversion
 #use delay(clock=4000000)
 #use rs232(baud=9600, xmit=PIN DO, rcv=PIN D1) //LCD output
 void main() {
 int vin0;
 // Input variables
 setup_adc(ADC_CLOCK_INTERNAL); // ADC clock
 // Input combination
 setup_adc_ports(ALL_ANALOG);
 set_adc_channel(0);
 // Select RAO
 for(;;) {
 delay_ms(500);
 vin0 = read_adc();
 // Get input byte
 vin0 = (vin0/32) + 0x30;
 // Convert to ASCII
 putc(254); putc(1); delay_ms(10); // Clear screen
 printf("Input = "); putc(vin0);
 // Display input
Bộ môn Kỹ Thuật Điện Tử - ĐHBK
 Chapter 7 - p2
```


```
Voltage measurement
 #include "16F877A.h"
 #device ADC=10
 // 10-bit operation
 #use delay(clock=4000000)
 #use rs232(baud=9600, xmit=PIN_D0, rcv=PIN_D1)
 void main()
 int
 float
 analin[8], disvolts[8];
 // Array variables
 setup_adc(ADC_CLOCK_INTERNAL);
 // ADC clock source
 setup_adc_ports(ANO_AN1_AN2_AN4_AN5_AN6_AN7_VSS_VREF); // ADC inputs
 while (1)
 for (chan=0; chan<8; chan++)
 delay_ms(1000);
 set_adc_channel(chan);
 analin[chan] = read_adc();
 disvolts[chan] = (analin[chan])/400;
 // Scale input
 putc(254);putc(1);delay_ms(10);
 // Clear display
 printf(" RA%d = %4.3g",chan,disvolts[chan]);
Bộ môn Kỹ Thuật Điện Tử - ĐHBK
 Chapter 7 - p2
```


Waveform Generator Source Code (1/3)


```
// Outputs waveforms to DAC, simulation file DAC.DSN
 #include "16F877A.H"
 #include "MATH.H"
 #use delay(clock=20000000)
 #use fast io(D)
 // High speed output functions
 int n, time=10;
 float step, sinangle;
 float stepangle = 0.0174533;
 // 1 degree in radians
 int amp[91];
 // Output instant voltage array
 // ISR to read push buttons *********************************
 #int_rb
 void change()
 if(time!=255)
 {if (!input(PIN_B4)) time ++;}
 // Increase period
 while(!input(PIN_B4));
 if(time!=0)
 {if (!input(PIN_B5)) time--;}
 // Decrease period
 while(!input(PIN_B5));
 if(!input(PIN_B6))reset_cpu();
 // Restart program
 if(!input(PIN_B7))for(n=0;n<91;n++)amp[n]=0; // Zero output</pre>
Bộ mớ
```


Waveform Generator Source Code (2/3)

```
void setwave() // Arbitrary waveform values ****************
 amp[0] =00;amp[1] =00;amp[2] =00;amp[3] =00;amp[4] =00;
 amp[5] = 00; amp[6] = 00; amp[7] = 00; amp[8] = 00; amp[9] = 00;
 amp[10]=10; amp[11]=00; amp[12]=00; amp[13]=00; amp[14]=00;
 amp[15]=00; amp[16]=00; amp[17]=00; amp[18]=00; amp[19]=00;
 amp[20]=20; amp[21]=00; amp[22]=00; amp[23]=00; amp[24]=00;
 amp[25]=00;amp[26]=00;amp[27]=00;amp[28]=00;amp[29]=00;
 amp[30]=30; amp[31]=00; amp[32]=00; amp[33]=00; amp[34]=00;
 amp[35]=00; amp[36]=00; amp[37]=00; amp[38]=00; amp[39]=00;
 amp[40]=40; amp[41]=00; amp[42]=00; amp[43]=00; amp[44]=00;
 amp[45]=00; amp[46]=00; amp[47]=00; amp[48]=00; amp[49]=00;
 amp[50]=50; amp[51]=00; amp[52]=00; amp[53]=00; amp[54]=00;
 amp[55]=00; amp[56]=00; amp[57]=00; amp[58]=00; amp[59]=00;
 amp[60]=60; amp[61]=00; amp[62]=00; amp[63]=00; amp[64]=00;
 amp[65]=00; amp[66]=00; amp[67]=00; amp[68]=00; amp[69]=00;
 amp[70]=70; amp[71]=00; amp[72]=00; amp[73]=00; amp[74]=00;
 \mathtt{amp}\, [\,75\,]\, =\! 00\,; \mathtt{amp}\, [\,76\,]\, =\! 00\,; \mathtt{amp}\, [\,77\,]\, =\! 00\,; \mathtt{amp}\, [\,78\,]\, =\! 00\,; \mathtt{amp}\, [\,79\,]\, =\! 00\,;
 amp[80]=80; amp[81]=00; amp[82]=00; amp[83]=00; amp[84]=00;
 amp[85]=00;amp[86]=00;amp[87]=00;amp[88]=00;amp[89]=00;
 amp[90]=90;
Bộ môn Kỹ Thuật Điện Tử - ĐHBK
 Chapter 7 - p2
 20
```

```
Waveform Generator Source Code (3/3)
 void main() //***************************
 enable_interrupts(int_rb);
 // Port B interrupt for buttons
 enable_interrupts(global);
 ext_int_edge(H_TO_L);
 port_b_pullups(1);
 set_tris_D(0);
 // Calculate waveform values ************************
 step=0;
 for(n=0;n<91;n++)
 if(!input(PIN_B0)) amp[n] = 100;
 // Square wave offset
 if(!input(PIN_B1))
 // Calculate sine values
 { sinangle = sin(step*stepangle);
 amp[n] = floor(sinangle*100);
 step = step+1;
 if(!input(PIN_B2)) amp[n] = n;
 // Triangular wave
 if(!input(PIN_B3)) setwave();
 // Arbitrary wave
 // Output waveform vales ***********************
 { for(n=0;n<91;n++) {output_D(100+amp[n]); delay_us(time);}
 \label{eq:continuous_problem} for(n=89;n>0;n--) \ \{output\_D(100+amp[n]); \ delay\_us(time);\}
 for(n=0;n<91;n++) {output_D(100-amp[n]); delay_us(time);}
for(n=89;n>0;n--) {output_D(100-amp[n]); delay_us(time);}
 Chapter 7 - p2
Bộ môn Kŷ
```


Serial communication

Serial transmission of binary data consists of sending the bits of a word one by one in a consecutive form and using the same pins.

Parallel vs. Serial IO

Parallel IO Pros/Cons

Pros: Speed, can increase bandwidth by either making data channel wider or increasing clock frequency

Cons: Expensive (wires cost money!). Short distance only – long parallel wire causes crosstalk, data corruption.

Serial IO Pros/Cons

Pros: Cheap, very few wires needed. Good for long distance interconnect.

Cons: Speed; the fastest serial link will typically have lower bandwidth than the fastest parallel link. However, for long distances (meters), new fast serial IO standards (USB2, Firewire) have replaced older parallel IO standards.

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

Serial Communication

1.PIC16 USART Serial Link

- 2.PIC16 SPI Serial Bus
- 3.12C Serial Bus

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

25

USART

- The universal synchronous/asynchronous receive transmit (USART) device is typically used in asynchronous mode to implement off-board, one-to-one connections.
- The term asynchronous means no separate clock signal is needed to time the data reception, so only a data send, data receive, and ground wires are needed.
- It is quick and simple to implement if a limited data bandwidth is acceptable.

USART Operation

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

_

Title	Description	Example
RS232 SET BAUD RATE	Set hardware RS232 port baud rate	setup_uart(19200);
RS232 SEND BYTE	Write a character to the default port	putc(65)
RS232 SEND SELECTED	Write a character to selected port	s=fputc("A",01);
RS232 PRINT SERIAL	Write a mixed message	printf("Answer:%4.3d",n)
RS232 PRINT SELECTED	Write string to selected serial port	<pre>fprintf(01, "Message");</pre>
RS232 PRINT STRING	Print a string and write it to array	sprintf(astr, "Ans=%d",n)
RS232 RECEIVE BYTE	Read a character to an integer	n=getc();
RS232 RECEIVE STRING	Read an input string to character array	gets(spoint);
RS232 RECEIVE SELECTED	Read an input string to character array	astring=fgets(spoint,01)
RS232 CHECK SERIAL	Check for serial input activity	s=kbhit();
RS232 PRINT ERROR	Write programmed error message	assert(a<3);


```
The program
 // Serial I/O using hardware RS232 port
 #include "16F877A.h"
 #use delay(clock=8000000) // Delay function needed for RS232
 // Select hardware UART
 #use rs232 (UART1)
 void main() {
 int incode;
 setup_uart (9600); // Set baud rate
 while(1)
 { incode = getc(); // Read character from UART
 printf(" ASCII = %d ",incode); // Display it on
 // New line on display
 putc (13);
Bộ môn Kỹ Thuật Điện Tử - ĐHBK
 Chapter 7 - p2
```


Outline

- 1.PIC16 UART Serial Link
- 2.PIC16 SPI Serial Bus
- 3.12C Serial Bus

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

SPI Bus

- The serial peripheral interface (SPI) bus provides high-speed synchronous data exchange over relatively short distances (typically within a set of connected boards), using a master/slave system with hardware slave selection
- One processor must act as a master, generating the clock. Others act as slaves, using the master clock for timing the data send and receive.
- The slaves can be other microcontrollers or peripherals with an SPI interface.
- The SPI signals are:
 - Serial Clock (SCK)
 - Serial Data In (SDI)
 - Serial Data Out (SDO)
 - Slave Select (!SS)

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

SPI Operation

- To transfer data, the master selects a slave device to talk to, by taking its SS line low.
- Eight data bits are then clocked in or out of the slave SPI shift register to or from the master. No start and stop bits are necessary, and it is much faster than RS232.
- The clock signal runs at the same speed as the master instruction clock, that is, 5MHz when the chip is running at the maximum 20MHz (16 series MCUs).

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p

35

SPI Driver Functions

Operation Description		Description	Example
SPI	SETUP	Initializes SPI serial port	setup_spi(spi_master);
SPI	READ	Receives data byte from SPI port	inbyte=spi_read();
SPI	WRITE	Sends data byte via SPI port	spi_write(outbyte);
SPI	TRANSFER	Sends and receives via SPI	<pre>inbyte=spi_xfer(outbyte);</pre>
SPI	RECEIVED	Checks if SPI data received	done=spi_data_is_in();

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

Outline

- 1.PIC16 UART Serial Link
- 2.PIC16 SPI Serial Bus
- 3.I2C Serial Bus

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2

39

I²C Bus

- The interintegrated circuit (I²C) bus is designed for short-range communication between chips in the same system using a software addressing system.
- It requires only two signal wires and operates like a simplified local area network.

I²C Bus

- The I²C slave chips are attached to a two-wire bus, which is pulled up to logic 1 when idle.
 Passive slave devices have their register or location addresses determined by a combination of external input address code pins and fixed internal decoding.
- As for SPI, the clock is derived from the instruction clock, up to 5MHz at the maximum clock rate of 20MHz.

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p

41

I²C Bus

- To send a data byte, the master first sends a control code to set up the transfer, then the 8-bit or 10-bit address code, and finally the data. Each byte has a start and acknowledge bit, and each byte must be acknowledged before the next is sent, to improve reliability.
- The sequence to read a single byte requires a total of 5 bytes to complete the process, 3 to set the address, and 2 to return the data

Bộ môn Kỹ Thuật Điện Tử - ĐHBK

Chapter 7 - p2


```
I<sup>2</sup>C Test System
 // Serial I/O using I2C synchronous link
 #include "16F877A.h"
 #use delay(clock=4000000)
 #use i2c(MASTER,SCL=PIN_C3,SDA=PIN_C4)
 void main()
 int sendbyte, lowadd;
 lowadd=0;
 port_b_pullups(1);
 sendbyte=(input_B());
 while(1)
 i2c_start();
 i2c_write(0xA0);
i2c_write(0x00);
i2c_write(lowadd);
i2c_write(sendbyte);
i2c_stop();
 // send control byte
// send high address
 // send low address
 // send data
 // wait for write
 delay_ms(5);
 lowadd++;
 // inc address
Bộ môn Kỹ Thuật Điện Tử - ĐHBK
 Chapter 7 - p2
```