

DENEY 1: PIC 16F84'DEN BİLGİSAYARA VERİ GÖNDERME

Bu uygulamada verici kısım PIC16F84, alıcı kısım ise bilgisayardır. Asenkron iletişim kurallarına göre her iki tarafta aynı parametreler kullanılacaktır. Yani iletişim hızı (baud rate), veri uzunluğu, stop bit'i aynı olmalıdır. Uygulamada kullanılan parametreler aşağıda listelenmiştir.

Bilgisayarın verileri alması için hazır halde beklemesi gerekir. Bunun için Hyper Terminal programı çalıştırıp Uygun COM portu ve iletişim parametrelerinin ayarları yapılıp bekletilmelidir.

DENEY 1: PIC16F84'de kayıtlı olan "Merhaba Dünya" bilgisini bilgisayara gönderecek devreyi tasarlayıp, programını yazınız.

Programda iletişim parametreleri; 2400 Baud, 1 Stop bit, Parity yok, 8-bit veri uzunluğu olarak tanımlanacak.

PIC16F84 içerisinde UART olmadığı için bu parametreler bir dizi komut halinde tanımlanacaktır. Parametreler bilgisayarda da aynı olmalıdır. Asenkron veri iletişiminde bir byte'lık veri aşağıdaki formatta verilir.

Asenkron iletişimde parity biti olmayan 1 byte'lık veri formatı

Programda start, veri ve Stop bitleri gönderilirken 2400 baudluk hız kullanılmalıdır. Bilindiği gibi baud saniyede gönderilen bit sayısıdır. 2400 baud için $1/2400=417\mu$ s'lik aralıklarla verilerin gönderilmesi gerekir.

```
START biti gönderilir
417µs beklenir
İlk veri biti gönderilir (LSB)
417µs beklenir
İkinci bit gönderilir
417µs beklenir
.
.
.
.
Yedinci bit gönderilir (MSB)
417µs beklenir
Stop biti gönderilir
```

417µs beklenir Böylece 1 byte'lık veri gönderilmiş olur. Programda hata kontrol işlemleri yapılamayacağı için saniyede yaklaşık 200 civarında karakter gönderilebilir.

PIC 16F84'ten bilgisayara veri gönderen devre şeması

	TITLE	"verici.asm pic 16f84->	pc seri iletişim"
	LIST	P=16F84	
	INCLUDE	"P16F84.INC"	
#define	SERI_OUT	PORTA,0	;Seri data çıkışı
BT	EQU	0x16	;Zaman gecikmesi için sayaç
VERICNT	EQU	0x13	;Veri sayacı
SDATA	EQU	0x14	;Seri olarak gönderilecek veri
TEMP	EQU	0x15	;Rotate sayıcı
PC	EQU	0x02	;Program counter
			_
	ORG	0x00	
BASLA;			
	CLRWDT		
	CALL	INITIAL	;Portları kur
	CALL	MESAJ	;Verileri yaz
TEKRAR	GOTO	TEKRAR	;Programı sonlandır
INITIAL;			
	BSF	STATUS,5	
	MOVLW	0x00	
	MOVWF	TRISA	;PortA Çıkış
	BCF	STATUS,5	
	CLRF	VERICNT	;verici<- 0
	RETURN		

MESAJ;			
MNEXT		VERICNT,0	-
	CALL	MESAJ_VERISI	;veriyi al
	IORLW	0	;0 ile test et
	BZ	MEND	;0 ise mend etiketine git
	MOVWF	SDATA	;0 değilse veriyi sdata'ya yaz
	CALL	DATA_GONDER	;Seri olarak veri gönder
	INCF	VERICNT,1	;bir sonraki veriyi adresle
MEND	GOTO	MNEXT	;Veri yazma işine devam et
MEND	RETURN		
MESAJ_VEI	RISI;		
	ADDWF		;pc <- pc+w ile veriyi adresle
MSJ1	DT	"Merhaba Dünya",0	
	MOVF	PC,0	;İstenen karakteri w register'ına al
	RETURN		
BAUD_TIM	E;		
	MOVLW	0x86	;Baud rate oranını sağlamak için
	MOVWF		;gerekli zaman gecikmesi
NEXT1	DECFSZ	BT,F	;bt=bt-1, bt=0 m ₁ ?
	GOTO	NEXT1	;Hayır. next1'e git
	RETURN		;Evet, Alt programdan çık
DATA_GON	IDER;		
	BCF	SERI_OUT	
	CALL	_	
	MOVLW		;Döndürme sayısı 8
	MOVWF	TEMP	;temp<- 8
SKOMUT	RRF	SDATA,1	;sdata bilgisini 1 bit sola kaydır
	BTFSS	STATUS,C	;Kayan bit 1 mi?
	GOTO	\$+3	;Hayır. Gelecek 2 komutu geç
	BSF	SERI_OUT	;Evet. SD <- 1
	GOTO	\$+2	;Bir sonraki komutu geç
	BCF	SERI_OUT	;SD <- 0
	CALL	BAUD_TIME	
	DECFSZ	TEMP	;Bir sonraki bit için
	GOTO	SKOMUT	;döndürme işlemine devam et
	BSF	SERI_OUT	;STOP biti
	CALL	BAUD_TIME	
	CALL	BAUD_TIME	
	RETURN		
	END		

DENEY 2: TMR0 Kesmesinin Kullanımı

;PortB'nin 0. bit'ine bağlı LED'i flash yaptıran program.

; LED'in yanıp sönme aralıklarındaki gecikmeyi TMR0 sayıcısı yapmaktadır. Bu program ;dijital çıkış sinyali (kare dalga) üretmek için kullanılmıştır. TMR0'ın sinyal kaynağı olarak ;dahili komut saykılı kullanılmış ve TMR0 oranı 1/256 seçilmiştir. Kristal osilatör kullanılan ;uygulamalarda kesme gecikmesi çok kısa olduğundan LED'in flash yapması görülmeyebilir. ;Bu durumda RB0 ucuna osilaskop bağlayarak çıkış izlenebilir. Eğer RC osilatör ;kullanılıyorsa seçilen R ve C değerleri değiştirilip frekans çok düşürülürse LED'in yanıp ;söndüğü görülür.

BASLA	LIST INCLUDE BSF CLRF	P=16F84 "P16F84.INC" STATUS,5 TRISB	
DASLA	CLRWDT		; Prescaler atama işlemine hazırla
	MOVLW	B'11010111'	; TMR0'ı, yeni prescaler değerini ve ;sinyal kaynağını seç
	MOVWF	OPTION_REG	; Option registere yaz
	BCF	STATUS,5	; Bank0'a geç
	CLRF	PORTB	; PortB'nin tüm çıkışlarını 0 yap
YAK			
	BSF	PORTB,0	; LED'i yak
	CALL	GECIKME	; Gecikme alt programını çağır
SONDUR		20222	
	BCF	PORTB,0	; LED'i söndür
	CALL	GECIKME	; Gecikme alt programını çağır
CECHZME	GOTO	YAK	; Yakıp-söndürmeye devam et
GECIKME	CLRF	TMR0	; TMR0'ı, h'00'a kur, saymaya başla
			,
T_BIT			
	BTFSS	TMR0,5	; TMR0'ın 5. bit'i 1 mi?
	GOTO	T_BIT	; Hayır, 5. bit'i tekrar test et
	RETURN		
	END		

DENEY 3: TMR0 Kesmesinin Kullanımı (Harici)

; TMR0 sayıcısının sinyal kaynağı olarak harici dijital sinyal (RA4/TOCKI ucu) ; kullanılmasına örnek programdır. Ayrıca TMR0'ın okunabilmesi ve sinyal sayıcı olarak ; kullanılabilme özelliğini de gösterir. Program, PortA'nın 4. bitine bağlı olan butona ; basıldığında PortB'deki LED'lerde binary olarak artan sayıları gösterir. RA1 butonuna ; basınca TMR0 registerini sıfırlar ve saymaya 0'dan itibaren tekrar saymaya başlar.

,		5 5	,
	LIST	P=16F84	
	INCLUDE	"P16F84.INC"	
	CLRF	PORTB	
	BSF	STATUS,5	; Bank1'e git
	CLRF	TRISB	; PortB'nin tüm uçlarını çıkış yap
	MOVLW	H'FF'	; W ← h'FF'
	MOVWF	TRISA	; PortA'nın tüm uçlarını giriş yap
	BCF	STATUS,5	; Bank0'a git
BASLA			,
	CLRF	PORTB	; PortB'yi sil
	CLRF	TMR0	; TMR0 sayıcısı ve prescaler'ı sil
	CLRWDT		; WDT'yi sil
	BSF	STATUS,5	; Bank1'e git
	MOVLW	B'00101111'	; Prescaler değerini ata
	MOVWF	OPTION_REG	; Option registere yaz
	BCF	STATUS,5	; Bank0'a git
	CLRF	PORTB	; PortB'yi sil
DONGU			,
	MOVF	TMR0,W	$W \leftarrow TMR0$
	MOVWF	PORTB	; PortB ← W
	BTFSS	PORTA,1	; PortA 1. bit 0 mi?
	CLRF	TMR0	; Hayır, TMR0'ı sıfırla
	GOTO	DONGU	; Evet, tekrar test et
	END		•

DENEY 4: TMR0 Kesmesinin Kullanımı (Gecikme)

; TMR0 sayıcı kesmesine örnek programdır. PortB'deki LED'lerin binary olarak artan sayıları ; göstermesini sağlar. LED'lerin sayma aralıklarındaki duruşu için TMR0 sayıcısı ; kullanılmıştır.

,	LIST INCLUDE ORG GOTO	P=16F84 "P16F84.INC" H'00' BASLA	
	ORG	H'04'	
	GOTO	LED_YAK	;Kesme alt programına git
BASLA			
	BSF	STATUS,5	; Bank1'e git
	CLRF	TRISB	; PortB'nin tüm uçlarını çıkış yap
	MOVLW	B'00000111'	; W ← b'00000111' 1/256
	MOVWF	OPTION_REG	; OPTION_REG ← W
	BCF	STATUS,5	; Bank0'a git
	MOVLW	H'00'	; W ← h'00'
	MOVWF	TMR0	$TMR0 \leftarrow W$
	MOVLW	B'10100000'	; GIE \leftarrow 1, TOIE \leftarrow 1, TOIF \leftarrow 0
	MOVWF	INTCON	; INTCON←W
	CLRF	PORTB	;PortB'yi sil
DONGU			
	GOTO	DONGU	
LED_YAK			
	BCF	INTCON,T0IF	; TOIF←0
	INCF	PORTB,F	; PortB←PortB+1
	MOVLW	H'00'	; W ← h'00'
	MOVWF	TMR0	; TMR0 ← W
	RETFIE END		; Alt programdan dön

DENEY 5: WDT Kesmesinin Kullanımı

- ; WDT sayıcı kesmesine örnek programdır. PortB'deki LED'lerin binary olarak artan sayıları
- ; göstermesini sağlar. LED'ler sayma devam ederken PortB içerisindeki veri h'FF'e
- ; ulaşmadan WDT zaman aşımı sinyali nedeniyle LED'lerin yanışı 0'dan itibaren tekrar
- ; başlatılır.

,	LIST INCLUDE	P=16F84 "P16F84.INC"	
SAYAC1	EQU	H'0C'	
SATACT SAYAC2	-	H'0D'	
SATAC2	EQU CONFIG		
BASLA	CONFIG	_WDT_ON&_XT_OS	
BASLA	BSF	STATUS,5	· Dankilla gaa
		· · · · · · · · · · · · · · · · · · ·	; Bankl'e geç
	MOVLW	B'00001110'	; WDT seçilir
	MOVWF	OPTION_REG	; Option_Reg ← W
	CLRF	TRISB	; PortB'nin tüm uçlarını çıkış yap
	BCF	STATUS,5	; Bank0'a geç
SONDUR			
	CLRF	PORTB	; PortB'yi sil
YAK			
	CALL	GECIKME	; Gecikme alt programını çağır
	INCF	PORTB,1	; PortB \leftarrow PortB+1
	GOTO	YAK	
GECIKME			
	MOVLW	H'4F'	; W ← h'4F'
	MOVWF	SAYAC1	; Sayac1 ← W
DONGU1			•
	CLRF	SAYAC2	; Sayac2 ← h'00'
DONGU2		~	, 2 1, 11 1 1 1 1
	DECFSZ	SAYAC2,1	
	GOTO	DONGU2	
	DECFSZ	SAYAC1,1	
	GOTO	DONGU1	
	RETURN	DOMOUT	
	END		
	END		

DENEY: 7 Segment ortak katodlu display'de "5" sayısını gösteren program (Çevrim Tablosunun Kullanımı)

; ****** 7 Segment ortak katodlu display'de 5 sayısını gösteren program *********

LIST P=16F84 INCLUDE "P16F84.INC"

CLRF PORTB ; PortB'yi sil BSF STATUS,5 ; Bank1'e geç

CLRF TRISB ; PortB'nin tüm uçlarını çıkış yap

BCF STATUS,5 ; Bank0'a geç

BASLA

MOVLW H'05' ; W <-- H'05' (Test sayısı)
CALL CEV_TAB ; Cevrim tablosunu çağır

MOVWF PORTB ; Çevrim tablosundan aldığın değeri

; PortB'ye gönder

DONGU

GOTO DONGU ; Sonsuz döngüye gir

CEV_TAB

ADDWF PCL,F ; PCL <-- PCL + W (H'05') **RETLW** H'3F' ; 0 H'06' **RETLW** ; 1 ; 2 **RETLW** H'05' H'4F' ; 3 **RETLW** ; 4 **RETLW** H'66' **RETLW** H'6D' ; 5 ; 6 H'7D' **RETLW** ; 7 H'07' **RETLW RETLW** H'7F' ; 8 H'6F' ;9 **RETLW RETLW** H'77' ; A H'7C' **RETLW** ; b ; C H'39' **RETLW RETLW** H'5E' ; d **RETLW** ; E H'79' ; F **RETLW** H'71' **RETLW** H'80' ; . **END**

DENEY 6: İki Dijit İleri-Geri Sayıcı

; 0-99 yukarı-aşağı sayıcı

- ; RA0 butonuna her basışta yukarı sayar
- ; RA1 butonuna sasınca aşağı sayar

LIST

- ; Yukarı ve aşağı tuşlarına beraber basılırsa yukarı sayar
- ; Displayler PortB'ye 7 segment decoder ile bağlanmıştır

P=16F84

	INCLUDE	"P16F84.INC	
SAY	EQU	11H	; counter to turn on the pins on PortB
D0	EQU	12H	; delay counter 0
D1	EQU	13H	; delay counter 1
D2	EQU	14H	; delay counter 2
TEMP	EQU	15H	; Geçici register
X1	ORG	00H	; Power on
	GOTO	START	; 0000
START	BSF	STATUS,5	
	MOVLW	0H	
	MOVWF	TRISB	
	MOVLW	0FH	
	MOVWF	TRISA	
	BCF	STATUS,5	
TOP1	MOVLW	00H	
	MOVWF	SAY	
TOP2	MOVF	SAY,W	
	MOVWF	PORTB	
Y_TEST	BTFSS	PORTA,0	
	GOTO	A_TEST	
	CALL	Y_TUS	

A_TEST	BTFSS GOTO CALL GOTO	PORTA,1 Y_TEST A_TUS Y_TEST
;YUKARI SA	Y TUSU Sub	*********** rutine ******
Y_TUS	BTFSS GOTO CALL	PORTA,0 Y_TUS DELAY
Y_BIRAK S_CIKIS	BTFSC GOTO INCF MOVF ANDLW SUBLW BTFSS GOTO MOVF ANDLW ADDLW MOVWF ANDLW SUBLW BTFSS GOTO MOVLW MOVLW MOVWF MOVF MOVF MOVF RETURN	PORTA,0 Y_BIRAK SAY,1 SAY,W .15 .10 STATUS,2 S_CIKIS SAY,W H'F0' .16 SAY H'F0' H'A0' STATUS,2 S_CIKIS 00H SAY SAY,W PORTB
; ;ASAGI SAY	TUSU Subru	*********** tine ******
A_TUS A_BIRAK	BTFSS GOTO CALL BTFSC GOTO DECF MOVF ANDLW SUBLW BTFSS	PORTA,1 A_TUS DELAY PORTA,1 A_BIRAK SAY,1 SAY,W .15 .15
	GOTO	DEVAM

MOVF SAY,W H'F9' ANDLW MOVWF SAY ANDLW H'F0' SUBLW H'F0' **BTFSS** STATUS,2 GOTO **DEVAM MOVLW** 99H **MOVWF** SAY **DEVAM** MOVF SAY,W **MOVWF** PORTB **RETURN**

; DELAY Subroutine

DELAY	MOVLW	.2
	MOVWF	D0
ZD0	MOVLW	.2
	MOVWF	D1
ZD1	DECFSZ	D1,F
	GOTO	ZD1
	DECFSZ	D0,F
	GOTO	ZD0
	RETLW	00
	END	

DENEY 10 : Dört Dijit İleri-Geri Sayıcı


```
;0-9999 ileri-geri sayıcı
 LIST
 P=16F84A
 #include
 "P16F84A.INC"
 _WDT_OFF &_XT_OSC &_PWRTE_ON &_CP_OFF
 __CONFIG
LSB
 EQU
 H'0021'
 EQU
 H'0022'
MSB
SAYI1
 EQU
 H'0023'
 EQU
 H'0024'
SAYI2
 EQU
 H'0025'
SAYI3
SAYI4
 EQU
 H'0026'
 EQU
SAYI5
 H'0027'
DEGER
 EQU
 H'0028'
BIR
 EQU
 H'0029'
ON
 EQU
 H'002A'
YUZ
 EQU
 H'002B'
 EQU
 H'002C'
BIN
RAKAM
 EQU
 H'002D'
RAKAM1
 EQU
 H'002E'
TEMP
 EQU
 H'002F'
;-----
BASLA
 CLRF
 MSB
 CLRF
 LSB
 BSF
 STATUS,5
 MOVLW
 B'11110000'
 MOVWF
 TRISA
```

	MOVLW MOVWF BCF CLRF CLRF CLRF CLRF CLRF CLRF CLRF CL	B'10000000' TRISB STATUS,5 PORTB PORTA BIR ON YUZ BIN SAYI1 SAYI2 SAYI3 SAYI4 ANA
; ART		
AKI	INCF MOVLW SUBWF BTFSS GOTO CLRF INCF MOVLW SUBWF BTFSS GOTO CLRF INCF MOVLW SUBWF BTFSS GOTO CLRF INCF MOVLW SUBWF BTFSS GOTO CLRF INCF MOVLW SUBWF BTFSS GOTO	BIR,F .10 BIR,W STATUS,Z ASON BIR ON,F .10 ON,W STATUS,Z ASON ON YUZ,F .10 YUZ,W STATUS,Z ASON YUZ BIN,F .10 BIN,W STATUS,Z ASON
A CON	CLRF	BIN
;AZAL	CALL BTFSS GOTO GOTO MOVLW	EKRAN PORTB,7 ASON ANA
	SUBWF BTFSC	BIR,F STATUS,C

	GOTO	ESON
	CLRF	BIR
	MOVLW	.1
	SUBWF	ON,F
	BTFSC	STATUS,C
	GOTO	BIR9
	CLRF	ON
	MOVLW	.1
	SUBWF	YUZ,F
	BTFSC	STATUS,C
	GOTO	ON9
	CLRF	YUZ
	MOVLW	.1
	SUBWF	BIN,F
	BTFSC	STATUS,C
	GOTO	YUZ9
	CLRF	BIN
	GOTO	ESON
;	0010	25011
YUZ9		
	MOVLW	.9
	MOVWF	YUZ
ON9		
	MOVLW	.9
	MOVWF	ON
BIR9		
	MOVLW	.9
	MOVLW MOVWF	.9 BIR
ESON		
ESON		
ESON	MOVWF	BIR
ESON	MOVWF CALL	BIR EKRAN
ESON	MOVWF CALL BTFSS	BIR EKRAN PORTA,4
ESON :	MOVWF CALL BTFSS GOTO	BIR EKRAN PORTA,4 ESON
ESON ;	MOVWF CALL BTFSS GOTO	BIR EKRAN PORTA,4 ESON
;	MOVWF CALL BTFSS GOTO	BIR EKRAN PORTA,4 ESON
;	MOVWF CALL BTFSS GOTO GOTO	BIR EKRAN PORTA,4 ESON ANA
;	MOVWF CALL BTFSS GOTO GOTO CALL	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4
;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL
;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4
;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO	EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7
;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART
; ANA	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO MOVLW	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO MOVLW MOVLW	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA .5 RAKAM
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO MOVLW MOVLW MOVWF CLRF	BIR EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA .5 RAKAM PORTB
; ANA ;	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO MOVLW MOVWF CLRF MOVLW	EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA
; ANA ; EKRAN	MOVWF CALL BTFSS GOTO GOTO CALL BTFSS GOTO BTFSS GOTO GOTO MOVLW MOVWF CLRF MOVLW	EKRAN PORTA,4 ESON ANA EKRAN PORTA,4 AZAL PORTB,7 ART ANA

BSF BSF MOVF CALL MOVWF CALL CLRF BSF BCF BSF MOVF CALL MOVWF CALL CLRF BSF BCF BSF BCF BSF BCF BSF BCF BSF BCF BSF BCF BCF BSF BCF BCF BCF BCF BCF BCF BCF BCF BCF BC	PORTA,1 PORTA,2 PORTA,3 BIR,W TABLO PORTB GECIKME GECIKME PORTA,1 PORTA,2 PORTA,3 ON,W TABLO PORTB GECIKME PORTB PORTA,0 PORTA,1 PORTA,2 PORTA,1 PORTA,2 PORTA,1 PORTA,2 PORTA,1 PORTA,2 PORTA,1 PORTA,2 PORTA,3 YUZ,W TABLO PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTA,0 PORTA,1 PORTA,2 PORTA,3 BIN,W TABLO PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTB GECIKME PORTA,1 PORTA,2 PORTA,1 PORTA,2 PORTA,1 PORTA,1 PORTA,1 PORTA,2 PORTA,1 PORTA,1 PORTA,2 PORTA,1 PORTA,1 PORTA,1 PORTA,1 PORTA,2 PORTA,1 PORTA,1 PORTA,1 PORTA,2 PORTA,1 PORTA,1 PORTA,1 PORTA,1 PORTA,1 PORTA,2 PORTA,1 P
MOVLW	.5
MOVWF	MSB
MOVLW	.55
MOVWF	LSB
DECFSZ GOTO D22 DECFSZ GOTO D11 RETURN	LSB,F MSB,F

GECIKME

D11

D22

TABLO

ADDWF	PCL,F
RETLW	h'3F'
RETLW	h'06'
RETLW	h'5B'
RETLW	h'4F'
RETLW	h'66'
RETLW	h'6D'
RETLW	h'7D'
RETLW	h'07'
RETLW	h'7F'
RETLW	h'6F'
RETLW	h'77'
RETLW	h'7C'
RETLW	h'39'
RETLW	h'5E'
RETLW	h'79'
RETLW	h'71'
RETLW	h'80'

;-----

END

DENEY 7: 6 Display İle Sabit Yazı Yazma

6'lı taramalı display bağlantı devresi

;S YAZI.ASM

;Bu program taramalı çalışan 6 display üzerinde sabit bir yazıyı yazar.

;Display bağlantısı:

- ;a=RB0
- ;b=RB1
- ;c=RB2
- ;d=RB3
- ;e=RB4
- ,0-10-
- ;f=RB5
- ;g=RB6
- ;**Sıralama** d1,d2,d3,d4,d5,d6
- ;Select uçları RA2,RA1,RA0 üzerine bağlanmış 3 to 8 mux ile yapılmaktadır.
- ;Multiplexerin Y0 çıkışı boş bırakılmıştır.
- ;Diğer uçlar sırayla d1..d6 ya bağlanmış ve Y7 boş bırakılmıştır.
- ;Örnek data: -UZAL- şeklindedir.

	LIST	P=16t84
	INCLUDE	"P16F84.INC"
; Değişkenler	•	
D1	EQU	11H
D2	EQU	12H
D3	EQU	13H
D4	EQU	14H
D5	EQU	15H
D6	EQU	16H
X1	org	0h
	goto	START

START	bsf clrf clrf bcf	STATUS,5 TRISB TRISA STATUS,5	; Bank 1 ; PortB çıkış ; PortA çıkış ; Bank 0
hazir	movlw movwf	40h D1	;1. harf datasını (-) D1 adresine gönder
	movlw movwf	3eh D2	;2. harf datasını (U) D2 adresine gönder
	movlw movwf	5bh D3	;3. harf datasını (Z)D3 adresine gönder
	movlw movwf	77h D4	;4. harf datasını (A)D4 adresine gönder
	movlw movwf	38h D5	;5. harf datasını (L)D5 adresine gönder
	movlw movwf	40h D6	;6. harf datasını (-)D6 adresine gönder
tt	call goto	yazar tt	;Yazı yazma alt programını çağır ;Yazma işlemini sürekli yap
yazar	movf clrf movwf movlw movwf	D1,w PORTA PORTB 01h PORTA	;1. datayı 1. displayda göster
	movf clrf movwf movlw movwf	D2,w PORTA PORTB 02h PORTA	;2. datayı 2. displayda göster
	movf clrf movwf movlw movwf	D3,w PORTA PORTB 03h PORTA	;3. datayı 3. displayda göster
	movf clrf movwf movlw movwf	D4,w PORTA PORTB 04h PORTA	;4. datayı 4. displayda göster

movf clrf movwf movlw movwf	D5,w PORTA PORTB 05h PORTA	;5. datayı 5. displayda göster
movf clrf movwf movlw movwf return	D6,w PORTA PORTB 06h PORTA	;6. datayı 6. displayda göster
end		

DENEY 8: 6 Display İle Kayan Yazı Deneyi

;K YAZI:ASM

;Bu program taramalı çalışan 6 display üzerinde sabit bir yazıyı kaydırarak yazar.

;Display bağlantısı:

- ;a=RB0
- ;b=RB1
- ;c=RB2
- ;d=RB3
- ;e=RB4
- ;f=RB5
- ;g=RB6
- ;**Sıralama** d1,d2,d3,d4,d5,d6
- ;Select ucları RA2,RA1,RA0 üzeine ba lanm. 3 to 8 mux ile yapılmaktadır.
- ;Multiplexerin Y0 çıkışı boş bırakılmıştır.
- ;Diğer uçlar sırayla d1..d6 ya bağlanmış ve Y7 boş bırakılmıştır.

;Örnek data: bAhAr GELdI hOSGELdI şeklindedir.

LIST	P=16f84
INCLUDE	"P16F84.INC"

PCL	EOU	02h

; Değişkenler

EQU	0Fh
EQU	0Eh
EQU	17h
EQU	18h
	EQU EQU

	işkenleri adre		
D1	EQU	11H	
D2	EQU	12H	
D3	EQU	13H	
D4	EQU	14H	
D5	EQU	15H	
D6	EQU	16H	
X1	org	00h	
	goto	START	
START	bsf	STATUS,5	; Bank 1
	clrf	TRISB	; PortB çıkış
	clrf	TRISA	; PortA çıkış
	bcf		; Bank 0
	DCI	STATUS,5	, Dalik 0
tekrar	movlw	.30	;Harf adedini tespit et
	movwf	h_ad	
	movlw	00h	;lk data adresi 0 olacak
	movwf	ilk	
hazir	movf	ilk,w	;data adresindeki harfi almak için indexi ayarla
ΠαΖΠ	call	tablo	;tablodan harfi seç
	movwf	D1	;ilgili display adresine gönder
	incf	ilk,1	;indexi 1 artır
	movf	ilk,w	;Aynı işlemi 2. display için tekrarla
	call	tablo	
	movwf	D2	
	incf	ilk,1	
	c	:11	Arma islami 2. display isin talanda
	movf	ilk,w	;Aynı işlemi 3. display için tekrarla
	call	tablo	
	movwf	D3	
	incf	ilk,1	
	movf	ilk,w	;Aynı işlemi 4. display için tekrarla
	call	tablo	, , , , , , , , , , , , , , , , , , , ,
	movwf	D4	
	incf	ilk,1	
	mer	111.,1	
	movf	ilk,w	;Aynı işlemi 5. display için tekrarla
	call	tablo	
	movwf	D5	
	incf	ilk,1	
	movf	ilk,w	;Aynı işlemi 6. display için tekrarla
	call	tablo	, ,3 aop-m, -3 v
	movwf	D6	
	110 v w1	D 0	

	decf decf decf	ilk,1 ilk,1 ilk,1 ilk,1	;Bir sonraki tur için indexi ayarla (4 azalt)
	movlw movwf	.1 ZD1	;Bir turun ekrandaki süresini ayarla
t2	movlw movwf	.200 ZD2	
t1	call	yazar	;Ekrana yazma programını döngü süresince tekrar ;tekrar çağır
	decfsz	ZD2,1	,tekrai çagii
	goto	t1	
	decfsz	ZD1,1	
	goto	t2	
	decfsz	h_ad,1	;Mesajın tamam olup olmadığını kontrol et
	goto	hazir	
	goto	tekrar	;Mesaj tamam ise baştan başla

;Display adreslerindeki dataları ekrana yazdıran alt program

yazar	movf clrf movwf movlw movwf	D1,w PORTA PORTB 01h PORTA	;d1 adresindeki datayı al ;PortA'yı sil ;d1 datasını portB'ye gönder ;A portundan 1. displayi seç
	movf clrf movwf movlw movwf	D2,w PORTA PORTB 02h PORTA	;Aynı işlemi ikinci display için tekrarla
	movf clrf movwf movlw movwf	D3,w PORTA PORTB 03h PORTA	;Aynı işlemi üçüncü display için tekrarla
	movf clrf movwf movlw movwf	D4,w PORTA PORTB 04h PORTA	;Aynı işlemi dördüncü display için tekrarla
	movf	D5,w	;Aynı işlemi beşinci display için tekrarla

	clrf movwf movlw movwf	PORTA PORTB 05h PORTA	
	movf clrf movwf movlw movwf return	D6,w PORTA PORTB 06h PORTA	;Aynı işlemi altıncı display için tekrarla
;Mesaj datal	arını tutan alt pı	rogram	
tablo	addwf retlw retlw retlw	PCL,1 00h 00h 00h 00h	;Mesaj harfler tablosu ;ilk 5 data 00 (boşluk)
	retlw retlw retlw retlw retlw	00h 7ch 77h 74h 77h	;b Gerçek data başlangıç adresi ;A ;H ;A
	retlw retlw retlw retlw	50h 00h 7dh 79h	;r ;boşluk ;G ;E
	retlw retlw retlw retlw retlw	38h 5eh 06h 00h 74h	;L ;d ;i ;boşluk ;h
	retlw retlw retlw retlw	3fh 6dh 7dh 79h	;O ;S ;G ;E
	retlw retlw retlw retlw	38h 5eh 06h 00h	;L ;d ;i Dataların sonu ;Sonunda 6 adet boşluk
	retlw retlw	00h 00h	, ,

00h

00h 00h

retlw retlw

retlw end

DENEY 9: 8-Bitlik Veri İle LCD Ekrana Veri Yazmak

LCD (Liquid Crystal Display)

LCD'lerde hane sayıları değişik olabilir. Bir hane 35 nokta içerdiğinden, 7 bölmeli göstergede olduğu gibi bir tarama yaparak 20 haneli bir Dot Matris LCD'yi çalıştırmak için kullanılan mikroişlemcinin görevi sadece LCD'ye veri yazmak olur. Araya diğer işlemler girerse ekrana yazılan veriler hatalı olur. Bu yüzden LCD'ler için ekranı kontrol edecek ayrı işlemcilere ihtiyaç duyulur. LCD'ler, bilgisayarda kullanılan ekran kartları gibi ekrana yazılan bilgilerin sürekli görünebilmeleri için tarama işlemini yapan entegrelerle birlikte üretilip satılırlar. Bu entegrenin özelliklerini tam olarak bilmek ekranı her yönüyle kontrol etmek manasına gelir. Genelde kullanılan bir LCD sürücü entegresi Hitachi firmasının üretmiş olduğu HD44780 entegresidir. Bu entegrenin kullanıldığı tüm göstergeleri aynı mantıkla kontrol etmek mümkündür. Tek değişiklik LCD'nin kaç satır ve haneden olduğunu bilmektir.

Resim 1. LCD Ekran

2 Satır x 40 Hane LCD Ekran

- 4-bit yada 8-bit mikroişlemci bağlantısı
- 80 x 8-bit RAM
- 5 x 7 nokta 160 karakter veya 5 x 10 nokta 32 karakter yada üretici ROM
- Hem gösterge verileri hem de karakter üreteci RAM verileri mikroişlemci tarafından okunabilir.
- Geniş komut fonksiyonları:
 - Display temizleme
 - Display karakter karartması (blink)
 - Kursor basa alma (return home)
 - Kursor kavdırma (shift)
 - Display ON/OFF
 - Hane (gösterge) kaydırma
 - Kursor ON/OFF
- Power On otomatik iç reset devresi

Resim 2. 2 x 40 LCD Ekran

Pin Bağlantıları

80 veya daha az karaktere ait LCD ekranlar için pin isimleri aşağıda tablo olarak verilmiştir. LCD ekranlar yanlış bağlantılardan dolayı çabuk bozulur. LCD üzerindeki rakamlar ve bağlantı yönlerinden emin olunmalıdır.

Resim 3. Pin Bağlantıları

Pin No	Sembol	Seviye	I/O	Fonksiyonu
1	Vss			Güç kaynağı (GND)
2	Vdd			Güç kaynağı (+5V)
3	Vo			Kontrast ayarı
4	RS	H/L	I	L: Komut kodu girişi; H: Veri girişi
5	R/W	H/L	I	H: Veri okuma; L: Veri yazma
6	Е	H, H -> L	I	Etkinleştirme sinyali
7	D0	H/L	I/O	
8	D1	H/L	I/O	Veri Hatları
9	D2	H/L	I/O	
10	D3	H/L	I/O	HD44780 ile iki türlü veri yolu bağlantısı
11	D4	H/L	I/O	yapılabilir.
12	D5	H/L	I/O	
13	D6	H/L	I/O	
14	D7	H/L	I/O	

İlk Kullanıma Hazırlama (Initalization)

Gösterge tarama işlemi nasıl program ile belli bir sırada yapılıyorsa, LCD kullanırken de belli bir işlem sırası takip edilmelidir.

LCD'nin çalışması aşağıdaki işlem sırasına göre olmaktadır.

- 1. Resetlenir
- 2. Veri uzunluğu, satır adedi ve karakter fontu belirtilir.
- 3. Display ON/OFF yapılır.
- 4. Kursor ayarlanır.
- 5. Verilerin sağa doğru mu, yoksa sola doğru mu kayacağı belirtilir.
- 6. Display Data RAM'e istenilen karakterler yazılır.

Not 1: Entegrede, RS pini komut yada veri bilgisini bildirir. Eğer bu pin 0 ise gelen bilgilerin komut, 1 ise göstergeye yazılmasını istediğimiz verilerin olduğunu bildirir.

Not 2: RW pini göstergeden veri okumak yada göstergeye veri yazmak için kullanılır. Eğer bu pin 0 ise göstergeye veri yazılır, 1 ise göstergeden veri okunur.

Not 3: E pini göstergenin veri yada komut kabul etmesini sağlar. Yalnız bu pin düşen kenarda tetiklenir. Göstergeye bir karakter gönderirken, okurken yada onu programlarken önce bu ucun 1 ardından da 0 yapılması gerekir.

Komut	Kod	A çıklama
	R/S RW D7 D6 D5 D4 D3 D2 D1 D0	
Clear Display	0 0 0 0 0 0 0 0 0 1	Tüm ekran temizlenir ve
		kursor ekranın başına döner.
Return Home	00000001*	Kursor ekran başına döner,
		normal durumda kayma
		devam eder, DDRAM içeriği
		değişmez.
Entry Mode Set	0 0 0 0 0 0 0 1 I/D S	Kursorun hareket yönünü
		(I/D) ve göstergenin özelliğini
		(S) belirtir. Veri okuma ve
		yazma konumlarında
Dissilar ON/OFF	0 0 0 0 0 0 1 D C B	geçerlidir.
Display ON/OFF Control	0000001DCB	(D) gösterge ON/OFF, (C) kursor ON/OFF, (B) kursor
Control		pozisyon karakterinin
		karartılması
Cursor and	0 0 0 0 0 1 S/C R/L * *	(S/C) kursor hareketi ve
Display Shift	0 0 0 0 0 1 S/C R/L	gösterge kayması, (R/L)
Display Sinit		kayma yönü, DDRAM içeriği
		değişmez.
Function Set	0 0 0 0 1 DL N F * *	Dahili veri uzunluğu (DL),
		gösterge satır sayısı (N) ve
		karakter fontu (F) belirtir.
Set CGRAM	0 0 0 1 CGRAM adresi	CGRAM adresini kurar.
Address		CGRAM verisi alınması ve
		gönderilmesi bu komuttan
		sonradır.
Set DDRAM	0 0 1 DDRAM adresi	DDRAM adresini kurar.
Address		DDRAM verisi alınması ve
		gönderilmesi bu komuttan
		sonradır.
Read Busy Flag	0 1 B/F CGRAM veya DDRAM adresi	BF ve adres sayıcının içeriği
& Address		okunur.

DDRAM	Gösterge veri belleği
CGRAM	Karakter üretici bellek
BF = 1	Komut kabul edilemez
BF = 0	Komut kabul edilir
N = 0	1 satır
N = 1	2 satır
*	Önemsiz (0 yada 1)
F = 1	5 x 10 karakter fontu
F = 0	5 x 7 karakter fontu
I/D = 0	Kursor pozisyonunu 1 azalt
I/D = 1	Kursör pozisyonunu 1 arttır
S = 0	Gösterge kaymaz
S = 1	Gösterge kayar
C = 0	Kursor yok
C = 1	Kursor var,

Dahili Reset Devresinin Hazırlanması

HD44780 güç kaynağı açıldığı zaman otomatik olarak dahili reset devresini çalıştırır. İlk kullanıma hazırlama işlemi aşağıdaki komutlar ile yapılır. 'Busy Flag' ilk kullanıma hazırlamanın sonuna kadar busy (meşgul) konumundadır, yani BF = 1'dir. BF, meşgul konumuna Vcc gerilimi 4.5V'ta yükseldikten 10 ms sonra geçer.

1. Gösterge temizlenir, silinir.

	2.	Fonksiyon kurulur.	DL = 1	:8-bit uzunluğunda veri
--	----	--------------------	--------	-------------------------

N = 0 : 1 hat gösterge

F = 0 : 5 x7 nokta karakter fontu

3. Göstergenin ON/OFF kontrolu yapılır. D = 0 : Gösterge OFF

C = 0 : Kursor OFF B = 0 : Karartma OFF

4. Entry Mode kurulur. I/D = 1 : +1 artar

S = 0 : Kayma yok

5. DDRAM'e veri yazılır

Calışması

LCD için 4 komut vardır.

- 1. HD44780'in gösterge formatını, data uzunluğunu,vb. düzenleyen komutlar.
- 2. İç RAM adreslerini veren komutlar.
- 3. Dahili RAM'den veri transferini sağlayan komutlar.
- 4. Diğerleri.

Normal kullanımda 3. gruptaki komutlar çok sık kullanılır. Mikroişlemci tarafından her veri için yazılan programda adres bir artar yada azalır. Göstergenin kayması, özellikle göstergeye veri yazarken bir performans artışı sağlayabilir. Bu yüzden göstergeye veri yazılmadan önce BF kontrol edilmelidir. Göstergede bir komut icra edilirken, BF = 1'dir. CGRAM / DDRAM veri yazma komutu icra edildikten sonra veya CGRAM / DDRAM'den veri okunduktan sonra RAM adres sayıcı otomatik olarak 1 artar veya azalır. Bu nedenle BF = 0 olduktan sonra gösterge kayma işlemi icra edilir.

8-Bitlik veri ile LCD ekrana veri yazma devresi

TITLE "8-BITLIK DATA İLE LCD EKRANA VERİ YAZMAK"

	LIST INCLUDE	P=16F84 "P16F84.INC"	
	HVCLCDL	1 101 0 1.11 (C	
K	EQU	0X2C	;Sayı dizisi. Display içeriği
CNTL	EQU	0X11	;Zaman gecikmesi için sayaç
CNTH	EQU	0X12	;Zaman gecikmesi için sayaç
CX	EQU	0X13	;Genel amaçlı sayaç
VERICNT	EQU	0X14	;Veri sayacı
RS	EQU	0X02	;0 -> Control, 1 -> Data
RW	EQU	0X01	;0 -> Write, 1 <- Read
EN	EQU	0X00	; LCD Enable
PC	EQU	0X02	;Program counter
	org	0x00	
BASLA;			
	CLRWDT		
	CALL	INITIAL	;Portları kur

	CALL CALL CALL CALL CALL CALL CALL CALL	LCD_RESET CLEAR TWO_LINE DISPLAY_ON CURSOR_INC CLEAR MESAJ	;LCD reset ;Ekranı temizle ;İki satır aktif ;Display on ;Kursör 1 artan modda ;Ekranı temizle ;Verileri yaz
TEKRAR	GOTO	TEKRAR	;Programı sonlandır
INITIAL;		OT A TILL C	
	MOVLW MOVWF	TRISB	;Bank1'e geç ;PORTB -> Çıkış
	MOVLW MOVWF	0X00 TRISA	DODTA > Cilga
	BCF	STATUS,5	;PORTA -> Çıkış ;Bank0'a geç
	CLRF RETURN	VERICNT	;VERICNT <- 0
CLEAR;			
		TIMER_LOW	;Bekle ;Display'i temizle ;Kursörü 1.satırın başına al ;RS -> Komut
LCD RESET	` -		
Leb_Reser	MOVLW	0X03	
NEXTI	MOVWF CALL BCF BCF MOVLW MOVWF BSF NOP BCF	CX TIMER_LOW PORTA,RS PORTA,RW 0X30 PORTB PORTA,EN	;Bekle ;RS -> Komut ;RW -> Yaz ; ;\ ;
	DECFSZ GOTO RETURN	CX,1 NEXTI	; CX <- CX + 1
TWO_LINE;	CALL	TIMED IOW	
	MOVLW MOVWF	TIMER_LOW 0X38 PORTB	;Bekle ;İki satır aktif

	BCF BCF BSF NOP BCF RETURN	PORTA,RS PORTA,RW PORTA,EN PORTA,EN	;RS -> Komut ;RW -> Yaz ; ;\ ;
CURSOR_IN	VC;		
	MOVLW MOVWF BCF		;Kursör 1 artan mod ;RS -> Komut
DISPLAY_O	N;		
	CALL MOVLW MOVWF BCF	TIMER_LOW 0X0E PORTB PORTA,RS PORTA,RW PORTA,EN	;Bekle ;LCD ON ;RS -> Komut
MEND	BSF BCF MOVF CALL IORLW BZ MOVWF INCF BSF NOP BCF GOTO RETURN	TIMER_LOW PORTA,RS PORTA,RW VERICNT,0 MESAJ_VERISI 0 MEND PORTB VERICNT,1 PORTA,EN PORTA,EN MNEXT	;RS -> Veri ;RW -> Yaz ;W <- VERICNT ;Veriyi al ;0 İle test et ;0 ise MEND etiketine git ;0 değilse veriyi PORTB'ye yaz ; bir sonraki veriyi adresle ; ;\ ; ;Veri yazma işine devam et
MESAJ_VEI	RISI; ADDWF		
	DT	PCL,1 "NAMIK KEMAL U	JNIVERSITESI ",0

TIMER_LO	OW;		
	MOVLW	0XB0	;LCD işlem yaparken gerekli
	MOVWF	CNTH	;zamanı sağlamak için
NEXT2	MOVLW	0XFF	;bekle
	MOVWF	CNTL	;COUNT <- 0XFF
NEXT1	DECFSZ	CNTL,F	;COUNT=COUNT-1, C=0 m1?
	GOTO	NEXT1	;Hayır.next1'e git
	DECFSZ	CNTH,F	•
	GOTO	NEXT2	
	RETURN		;Evet.Timer alt programından çık
	END		

DENEY 11: Zamanlayıcı (60-1 saniye ayarlı)

60 s süre içerisinde, istenilen süreye ayarlanabilen ve ayarlanan süreden itibaren birer saniye aralıklarla geri sayarak süre tamamlandığında bir zili çalan devre ve programı.

- ;RA0 ucu ayar butonu her bas. ta 1 geri sayd.r.r
- ;RA1 ucu zaman ba latma butonudur, bas.l.nca sistem
- ;geri sayar ve di er buton iptal olur
- ;Süre 0 olunca RA2 ucundaki zil ç.k. . 1 olur
- ;B portunda 2 adet 4056 ile iki display ba l.d.r

	LIST P=16F84		
	INCLUDE	"P16F84.INC	"
sayi	EQU	0Ch	; PORTB'ye gönderilecek say.
D1	EQU	0Eh	; BEKLEME SAYACI 1
D2	EQU	0Fh	; BEKLEME SAYACI 2
SAYAC1	EQU	10h	
SAYAC2	EQU	11h	
X1	org	0h	; Power on
	goto	START	; 0000
START	bsf movlw movwf	STATUS,5 0h TRISB	
	2 · ··-		

	movlw movwf bcf	03h TRISA STATUS,5
ТОР	movlw movwf movf movwf	60H sayi sayi,W PORTB
ayar	btfsc	PORTA,0
ates	goto btfss goto	eksil PORTA,1 ayar
say	movf movwf call	sayi,w PORTB BEKLE
	decf movf andlw	sayi,1 sayi,W 0Fh
	sublw btfss	0Fh STATUS,2
onluk	goto decf decf	sifir sayi,1 sayi,1
	decf decf decf	sayi,1 sayi,1
	decf	sayi,1 sayi,1
sifir	goto movf sublw btfss	say sayi,W 0h STATUS,2
dur	goto bsf goto	say PORTA,2 dur
eksil	call decf	GECIKME sayi,1
	movf andlw sublw btfss	sayi,W 0Fh 0Fh STATUS,2
onluk2	goto	sifir2 decf sayi,1
	decf decf decf	sayi,1 sayi,1 sayi,1
	decf decf	sayi,1 sayi,1

	goto	yaz	
sifir2	movf sublw btfss goto goto	sayi,W 0h STATUS,2 yaz TOP	
yaz	movf movwf goto	sayi,w PORTB ayar	
; BEKLETM	E ALT PROGI	RAMI	***********
BEKLE	movlw movwf	.200 D1	;200*200 lük iki döngü yakla .k 1 saniye ;kabul edilecektir.
ZD1	movlw movwf	.200 D2	
ZD2	decfsz goto decfsz goto return	D2,1 ZD2 D1,1 ZD1	
GECIKME ;=	MOVLW	====== H'FE'	; W < h'4F'
	MOVEW	SAYAC1	; Sayac1 < W
DONGU1	MOVLW	H'FE'	G 2 11001
DONGU2	MOVWF	SAYAC2	; Sayac2 <h'00'< td=""></h'00'<>
	DECFSZ GOTO DECFSZ GOTO RETURN	SAYAC2,1 DONGU2 SAYAC1,1 DONGU1	
	END		

DENEY 12: Klavye (Tarama Yöntemi)

4x4'lük bir tuş takımı kullanarak tarama yöntemi ile basılan tuş bilgisini PortA'ya bağlı LED'lerde binary olarak gösteren devre ve programı.

Program önce ilk satır (RB0) ve ilk sütundan (RB4) taramaya başlar. Bu satırdaki tuşlar "0", "1", "2" ve "3"tür. Sıra ile sütunlar kontrol edilir. "0" sayısını elde etmek için ilk satırı tararken satır sayıcı =0, sütun sayıcı=0 ataması, programda tuş tespitini basitleştirir. 0. sütun basılı değil ise program sütun sayısını bir artırır ve 1. sütuna bakar. Eğer bu sütundaki tuşa basılı ise basılan tuşun tespiti;

tus=satir+sutun tus=0+1 tus=1

mantığı ile hesaplanır.Program ilk satırı taradığı anda herhangi bir tuşa basılmadıysa row bilgisini bir sola kaydırarak ikinci satırı lojik-0, diğerlerini lojik-1 yapar. Bu satırdaki tuşlar ise "4", "5", "6" ve "7"dir. Yani ilk satırdakilerin 4 fazlasıdır. Bu yüzden satır sayıcı register'ının içeriği diğer bir satıra geçildiğinde 4 artırılır ve tarama işlemi 4. satır taranana kadar devam eder. Bir diğer satırdaki rakamları test ederken satır bilgisi 4 fazla olarak baslatılmalıdır.

;=====================================				
;* Bu program PIC 16F84 ile 4x4 klavye tasarımını gösterir.				
;========	LIST INCLUDE	P=16F84 "P16F84.INC"		
	CONFIG	CP OFF& WDT	OFF& PWRTE_OFF&_XT_OSC	
SATIR	EQU	H'0C'		
SUTUN	EQU	H'0D'		
TUS	EQU	H'0E'		
ROW	EQU	H'0F'		
MAIN	ORG	H'00'		
WIZELLA	CALL	INITIAL		
TEKRAR	CALL	TUS TARA		
	CALL	LED OUT		
	GOTO	TEKRAR		
INITIAL ;				
	BSF	STATUS,5	; Bank1'e geç	
	MOVLW	H'F0'	; RB0-RB3 çıkış	
	MOVWF	TRISB	; RB4-RB7 giriş	
	MOVLW	H'00'	; RA0-RA4 çıkış	
	MOVWF	TRISA	_	
	CLRF	PORTA	; PortA ←H'00'	
	CLRF	TUS	; tus ← H'00'	
	BCF	STATUS,5	; Bank0'a geç	
	RETURN			
TUS_TARA ;				
	CLRF	SATIR	; satır=0	
	MOVLW	H'0E'	; 00001110	
	MOVWF	PORTB	; 0. satır aktif	
	MOVWF	ROW		
SUTUN_OKU				
	CLRF	SUTUN	; sutun=0	
	BTFSC	PORTB,4	; 0. sütundaki tuşa basılı mı?	
	GOTO	BIR	; Hayır, diğer sütuna geç	
D.ID	GOTO	RAKAM	; Evet	
BIR	INCE	CHTHINE		
	INCF	SUTUN,F	; sutun=1	
	BTFSC GOTO	PORTB,5 IKI	; 1. sütundaki tuş basılı mı?	
	GOTO GOTO	RAKAM	; Hayır, diğer sütuna geç ; Evet	
IKI	0010	IVAIXAIVI	, 1900	
1171	INCF	SUTUN,F	; sutun=2	
	BTFSC	PORTB,6	; 2. sütundaki tuş basılı mı?	
	GOTO	UC	; Hayır, diğer sütuna geç	
	GOTO	RAKAM	; Evet	
	0010		, _, _,	

UC			
	INCF	SUTUN,F	; sutun=3
	BTFSC	PORTB,7	; 3. sütundaki tuş basılı mı?
	GOTO	DIGER_SATIR	; Hayır, diğer satıra geç
	GOTO	RAKAM	; Evet
DIGER_SATIR			
	BSF	STATUS,0	; Carry=1
	RLF	ROW,F	; Bir bit "0" bilgisini sola kaydır
	BTFSS	ROW,4	; 4 satırda tarandı mı?
	GOTO	TUS_TARA_SON	; Evet, alt programdan çık
	MOVF	ROW,W	; Hayır
	MOVWF	PORTB	; satırı "0" yap
	MOVLW	H'04'	; W ← H'04'
	ADDWF	SATIR,F	; satır=satır+4
	GOTO	SUTUN_OKU	; bu satıra ait sütunları tara
RAKAM		_	,
	MOVF	SATIR,W	
	MOVWF	TUS	
	MOVF	SUTUN,W	
	ADDWF	TUS,F	; tus=satır+sutun
TUS_TARA_SON		,-	,
	RETURN		
LED_OUT ;			
222_001 ,	MOVF	TUS,W	; W ← tus
	MOVWF	,	; tus → PortA
	RETURN		,
	END		

DENEY 13: DAC (Merdiven Direnç Devresi Kullanarak)

ARTIR SAYAC1 SAYAC2	LIST INCLUDE EQU EQU EQU	P=16F84 "P16F84.INC H'0C' H'0D' H'0E'	"
BASLA	;	PORTB STATUS,5 TRISB H'FF' TRISA ARTIR STATUS,5	; PortB'yi sil ; Bank1'e geç ; PortB'nin tüm uçlarını çıkış yap ; PortA'nın tüm uçlarını giriş yap ; ARTIR=0 ; Bank0'a geç
TEST	;BTFSC GOTO CALL INCF MOVF CALL MOVWF	PORTA,1 TEST GECIKME ARTIR,F ARTIR,W CEV_TAB PORTB TEST	; Artır butonuna basıldı mı? ; Hayır, butonu test et ; Gecikme alt programını çağır ; Artır ← Artır + 1 ; W ← Artır ; Cevrim tablosunu çağır ; Çevrim tablosundan aldığın değeri ; PortB'ye gönder ;

GECIKME	;		
	MOVLW		
	MOVWF		
DONGU1			
	MOVLW	H'FF'	
	MOVWF	SAYAC2	
DONGU2			
	DECFSZ	SAYAC2,F	
	GOTO	DONGU2	
	DECFSZ	SAYAC1,F	
	GOTO	DONGU1	
	RETURN		
CEV_TAB	;		
	ADDWF	PCL,F	; PCL < PCL + W
	RETLW		; 0.00 V
	RETLW	-	; 0.33 V
	RETLW	H'02'	; 0.67 V
	RETLW	H'03'	; 1.00 V
	RETLW	H'04'	; 1.33 V
	RETLW		; 1.67 V
	RETLW		; 2.00 V
	RETLW		; 2.33 V
	RETLW	H'08'	; 2.67 V
	RETLW	H'09'	; 3.00 V
	RETLW	H'0A'	; 3.33 V
	RETLW	H'0B'	; 3.67 V
	RETLW		; 4.00 V
	RETLW		; 4.33 V
	RETLW	H'0E'	; 4.67 V
	RETLW	H'0F'	; 5.00 V
	END		

Örnek 1: Bir kavşaktaki trafik ışıklarının aşağıda verilen zaman ve sıra içerisinde çalışması isteniyor. Trafik ışığı olarak LED kullanarak gerekli devreyi tasarlayınız ve programını yazınız.

Süre (Saniye	Araç	Yaya
15	Yeşil	Kırmızı
5	Sarı	Kırmızı
25	Kırmızı	Yeşil
5	Sarı ve Kırmızı	Kırmızı

Devre şekli

Çözüm: Devre şekli yukarıda verilmiştir. Zamanlama için 200*200=40000 turluk bekleme döngüsünü 1saniye olarak kabul ediyoruz.

;TRAFIK.ASM

;**Lambalar:** RB0: Yaya-Kırmızı, RB1: Yaya-Yeşil ;RB2:Araç-Sarı, RB3:Araç-Yeşil, RB4:Araç-Kırmızı

;Süre ve Durumlar

;15 s Araç-Yeşil, Yaya-Kırmızı ; 5 s Araç-Sarı, Yaya-Kırmızı ;15 s Araç-Kırmızı, Yaya-Yeşil

;15 s Araç-Sarı-Kırmızı, Yaya-Kırmızı

•	•	•	
	LIST INCLUDE	P=16F84 "P16F84.INC"	
; Değişkenler ZD1 ZD2 zaman	EQU EQU EQU	0Fh 0Eh 0Dh	
X1	org goto	0h START	; Power on ; 0000
START	bsf movlw movwf bcf	STATUS,5 0h TRISB STATUS,5	; Page 1 ; 0000-0000 sayısını W registerine al ; PortB yi çıkış olarak ayarla ;TRISB=00000000 ; Page 0
TOP	movlw movwf movlw movwf call	09h PORTB 0Fh zaman BEKLE	; 0 0 0 0 1 0 0 1 ; Araç-Yeşil, Yaya- Kırmızı ; Bekle 15 saniye
	movlw movwf movlw movwf call	05h PORTB 05h zaman BEKLE	; 0 0 0 0 0 1 0 1 ; Araç-Sarı , Yaya-Kırmızı ; Bekle 5 Saniye
	movlw movlw movwf	12h PORTB 19h zaman	; 0 0 0 1 0 0 1 0 ; Araç-Kırmızı , Yaya-Yeşil
	movlw movwf movlw movwf	BEKLE 15h PORTB 05h zaman	; Bekle 25 saniye ; 0 0 0 1 0 1 0 1 ; Araç-Sarı-Kırmızı , Yaya-Kırmızı
	call	BEKLE	; Bekle 5 Saniye

TOP ; Tekrarla goto **BEKLE** movlw .200 ZD1 movwf D1 movlw .200 ZD2 movwf D2 decfsz ZD2,F D2goto decfsz ZD1,F goto D1 decfsz zaman,F **BEKLE** goto return

END

Örnek 2: Bir süpermarkette kapıların otomatik çalışması istenmektedir. Bu iş için kullanılacak optik sensörler görüş açısındaki cismi algılayınca 1, boşta iken 0 vermektedirler. Bir kapının giriş-çıkış şeklinde çalışması için gerekli devreyi tasarlayınız. Kapı ortasında kimsenin sıkışmaması için gerekli tedbiri alınız.

Çözüm: Burada en az 3 sensöre ihtiyaç olacaktır. Bunlar kapıda biri olduğunu algılayan sensör ile kapı tam açık ya da kapı tam kapalı şeklindeki değerleri veren limit switch şeklindeki kapı açık-kapalı sensörleridir. Bunlar olduğunda problem kapıda biri varsa ve kapı tam açık değilse kapı açma motorunu çalıştır. Kapıda kimse yoksa ve kapı kapalı değilse kapı kapatma motorunu çalıştır şeklinde düşünülür.

Otomatik Kapı Devresinin şekli

;O_KAPI.ASM

;RB0,RB1 uçlarında kapıda biri var işareti veren sensörler bağlı

;RB2 de kapı tam açık sensörü bağlı

;RB3 te kapı tam kapalı sensörü bağlı

;RA0 ucunda kapıyı açan motor bağlı

;RA1 ucunda kapıyı kapatan motor bağlı

LIST P=16F84 INCLUDE "P16F84.INC"

X1 org 0h ; Power on goto START ; 0000

START	bsf movlw movwf movlw movwf bcf	STATUS,5 h'FF' TRISB 00h TRISA STATUS,5	;B portu giriş ;A portu çıkış
sil	clrf	PORTA	
kontrol	movf andlw btfsc	PORTB,w 03h STATUS,2 kapat	;sadece RB0 ve RB1 bilgilerini ayırmak için ;kapıda biri yoksa ANDLW işleminin sonucu ;0 dır
ac	btfsc goto movlw movwf goto	PORTB,2 sil 01h PORTA kontrol	
kapat	btfsc goto movlw movwf goto kontre	PORTB,3 sil 02h PORTA ol	

END

DENEY 14: Adım Motor Sürücüsü (Tek Yönlü)

;======	====Step Mo	otor Kontrol==	====
	LIST	P=16F84	
	INCLUDE	"P16F84.INC	
SAYAC1	EQU	H'0C'	
SAYAC2	EQU	H'0D'	
ADIM	EQU	H'0E'	
	CLRF	PORTB	; PortB'yi sil
	BSF	STATUS,5	; Bank1'e geç
	MOVLW	H'FF'	; W ←H'FF'
	MOVWF	TRISA	; PortA'nın tüm uçları giriş
	CLRF	TRISB	; PortB'nin tüm uçları çıkış
	BCF	STATUS,5	; Bank0'a geç
	MOVLW	H'FF'	; W ←H'FF'
	MOVWF	ADIM	; Adım ← W (H'FF')

BASLA	;		
	BTFSC	PORTA,1	; RA1'e bağlı butona basıldı mı?
	GOTO	BASLA	; RA1'e bağlı butona basıldı mı? ; Hayır, butonu test et
	INCF	ADIM,F	
	MOVF	ADIM,W	; W ← Adım
	ANDLW	B'00000111'	; W'nin üst 5 bitini maskele
	CALL	ADIMTBL	; Tablodan bit biçimini seç
	ANDLW	B'00001111'	; W'nin üst 4 bitini maskele
	MOVWF	PORTB	; Bit biçimini PortB'de göster
	CALL	GECIKME	; Gecikme yap
	GOTO	BASLA	; Yeni bir bit biçimine git
ADIMTBL			
	ADDWF	PCL,F	; PCL = PCL + W
	RETLW	B'0001'	
	RETLW	B'1001'	
	RETLW	B'1000'	
	RETLW	B'1010'	
		B'0010'	
	RETLW	B'0110'	
	RETLW	B'0100'	
	RETLW	B'0101'	
GECIKME			
	MOVLW		
50110111	MOVWF	SAYAC1	
DONGU1		T T T T T	
	MOVLW	H'FF'	
DONGHA	MOVWF	SAYAC2	
DONGU2	DECECT	CANAGOE	
	DECFSZ	SAYAC2,F	
	GOTO DECESZ	DONGU2	
	DECFSZ	SAYAC1,F	
	GOTO	DONGU1	
	RETURN		
	END		

DENEY 15: Adım Motor Sürücüsü (Çift Yönlü)

LIST p=16F84

#include "P16F84.INC"; Include header file

CBLOCK 0x10 ; Temporary storage

pos dc1 dc2 ENDC

LIST p=16F84 #include "P16F84.INC"

CBLOCK 0x10 ; Geçici depolama

ENDC

ORG 0 entrypoint goto start

ORG 4

intvector goto intvector

start clrw; $W \leftarrow h'00'$.

movwf PORTB ; PORTB ← W bsf STATUS,RP0 ; Bank 1'i seç

movlw 0xF0 ; Port B'nin 0-3 bitleri çıkış olarak ayarla

movwf TRISB ; TRISB register'ini ayarla.

bcf STATUS,RP0 ; Bank 0'1 seç

	movlw movwf movwf call	3 pos PORTB delay	; Motor pozisyonunu başlat
	clrf	PORTB	; Motor sürücü kapalı
;Main loop			
loop	btfss	PORTA,0	; Saat yönü butonunu test et
	call	stepcw	
	btfss	PORTA,1	; Saat yönün tersi butonunu test et
	call	stepccw	
	goto	loop	
;Bir adım saa	t yönünde dönd		
stepcw	bcf	STATUS,C	; Carry bayrağını sil
	btfsc	pos,3	; Eğer bu bit "1" ise carry'i ayarla
	bsf	STATUS,C	
	rlf	pos,W	; İlerle ve Motorun temel pozisyonuna döndür
	andlw	0x0F	; Alt dört biti maskele
	movwf	pos	
	movwf	PORTB	; Çıkışları sür
	call	delay	; Bekle
	clrf	PORTB	; Çıkışı temizle
	return		
;Bir adım say	ısı saat yönünd	le döndür	
stepccw	bcf	STATUS,C	; Carry bayrağını sil
1	btfsc	pos,0	, J & C
	bsf	pos,4	
	rrf	pos,W	; İlerle ve Motorun temel pozisyonuna döndür
	andlw	0x0F	; Alt dört biti maskele
	movwf	pos	
	movwf	PORTB	; Çıkışları sür
	call	delay	; Bekle
	clrf	PORTB	; Çıkışı temizle
	return		
· Adımlar ara	si gecikmevi sa	ağlama ve motor hızı k	controlleri
delay	movlw	18	; Dış döngü sayısı
aciaj	movwf	dc1	, Dig donga bayior
dl1	clrf	dc2	; İç döngüyü başlatma
d12	nop		, iş wengu ya cuştumu
	nop		
	decfsz	dc2,F	
	goto	dl2	
	decfsz	dc1,F	
	goto	dl1	
	return		
	END		