MICROCONTRÔLEUR (μC)

• 3 TYPES DE SIGNAUX :

- Analogique = grandeurs continues (défini partout // ex. : température)
- Logique (ex. : bouton poussoir)
- Numérique = grandeurs discrètes (nombre fini de valeurs // défini sur une plage de valeurs)

Remarque: Signal logique => signal numérique

Cas particulier: signal échantillonné : signal discret (=numérique) dont les valeurs sont prises sur un signal continu (=analogique).

CAN: Convertisseur Analogique/Numérique **CNA**: Convertisseur Numérique/Analogique

• DEFINITIONS:

contient

Ordinateur = machine électronique capable d'exécuter des instructions effectuant des opérations sur des nombres (calculette). Il est donc multitâche.

- Processeur = Exécute les instructions <=> exécute le programme contenu dans la mémoire vive.
 - Mémoire vive (Mémoire de données) = RAM : support stockant les données (variables intermédiaires // perte des données à la mise hors tension).
 - ▶ Disque dur (Mémoire morte || Mémoire programme) = ROM : stock les programmes.

Périphérique (entrées/sorties) : stock les données secondaires permettant d'échanger des infos avec l'extérieur.

Processus = programme en cours d'exécution

Logiciel = ensemble de fichier/programmes

Programme = suite d'opérations + données

Compilateur ~ Traducteur (en informatique)

 $\label{eq:microcontroleur} \mbox{Microcontroleur} = \mbox{ordi qui exécute toujours la même séquence : il est donc monotâche. [le processeur est un microprocesseur μP]}$

Conclusion : Ordi : multitâche / µC : monotâche

• 2 TYPES DE FICHIERS :

- → fichiers **ressources** : images /vidéos/musique ...
- → fichiers **programmes** : opérations pour être exécutées

• 2 TYPES DE PROGRAMMES :

- → **Binaire** [directement compréhensible par le processeur] = ensemble d'instructions exécutables par le processeur : « Ce que l'ordinateur comprend ».
- → **Source** [à besoin d'être compilé] = ensemble d'opérations abstraites décrivant des actions à effectuer : « Ce que l'on comprend ».

Ex.: Déclare x=0; Ajoute 42 à x ----compilation----> 0x4883C02a

• ECRITURE & COMPILATION :

1) Écriture des programmes effectuée en langage assembleur.

2) Assembler/compiler permet de traduire en langage compréhensible pour l'ordinateur.

3) Un programmateur transfert le programme compilé dans la mémoire du µC.

• MODES D'ADRESSAGES :

immédiat : valeur numérique (ex. : #30h)

direct: adresse (ex.: 30h)

indirect: le contenu du registre R0 ou R1 (ex.: @R0)

registre: A; R0 à R7; DPTR; C

Remarque:

le PSW du μC = Program Status Word

le PC permet de suivre le déroulement d'un programme = le compteur.

4 banques existent (0 à 3):

Banque 0	RS0 = 0	RS1 = 0
Banque 1	RS0 = 1	RS1 = 0
Banque 2	RS0 = 0	RS1 = 1
Banque 3	RS0 = 1	RS1 = 1

Par défaut on se situe dans la banque 0.

• CORRESPONDANCE pseudo-code/assembleur : (Exemples)

(30h) / 30h (direct) 30h / #30h (immédiat) ((R0)) / @R0 (indirect) (A) / A (registre)

• STRUCTURE DES INSTRUCTIONS :

en assembleur: MNEMONIQUE + OPERANDE

ex: MOV A, 30h

A (destinataire) et 30h (source) sont les opérandes

MOV est la mnémonique.

BYTE = nombre d'octets nécessaires au codage de l'instruction

POUGNES TSP PHOENIX

CYCLE = nombre de cycles machines nécessaires à l'exécution de l'instruction cycle = C = 12 / (fréquence du μC)

INSTRUCTIONS DE SAUT

LJMP = saut avec adresse de 16 bits AJMP = saut avec adresse de 11 bits NOP = ne fait rien – temporisation

INSTRUCTIONS ARITHMETIQUES

ADD = ajout INC = incrémentation DEC = décrémentation SUBB = soustraction MUL = multiplication DIV = division

INSTRUCTIONS LOGIQUES

ANL = « ET »
ORL = « OU »
XRL = « OU EXCLUSIF » ⊕
CLR = mise à 0
CPL = complémentation
INSTRUCTION BOOLEENES (sur bits)
CLR = mise à 0
SETB = mise à 1
CPL = complémentation
ANL = « ET »
ORL = « OU »
MOV = déplacement

INSTRUCTIONS DE TRANSFERT

MOV = écrase l'ancienne valeur du destinataire avec celle de la source

• STRUCTURE D'UN PROGRAMME (en assembleur)

; Nom du programme (tout ce qui suit « ; » est un commentaire !!!)

; Déclaration des variables

Var1 equ valeur ; equ = équivalant, Var1 est une valeur/adresse Var2 bit adresse : Var2 est une adresse bit

; Implantation des adresses

org 0000h LJMP 0030h org 0030h

; Programme principal

début:

fin : LJMP début ; on fait boucler le μ C end ; on ignore ce qu'il y a après