PIC16F877A

CQ.ITS59 1-15-2021

Một vài lệnh cơ bản

Config chân: TRIS# = 0 hoặc 1; (trong đó: # là tên port A,B,C,D; 0 là OUTPUT 1 là INPUT;

Ví dụ : TRISB=0 (PortB là output)

Nhập xuất I/O: **PORTB#** = **0xFF**; xuất một PORT

Hoặc $\mathbb{R}^{\#*} = 0$; xuất theo chân (trong đó * là tên chân từ 0-7)

 $Vi d\mu$: RB1 = 0

Trước tiên là bảng mã HEX từ 0 -15 như hình 1.

8	4	2	1	MÃ HEX
-0	.0			0
0	0	0	1	1
0	0		0	2
0	0	1	1	3
0	1	0	0	4
0	1		1	5
0	4	1		6
0	1	1	1	7
1	0	0	0	8
1			1	9
1	0	1		А
1 1	0	1	1	В
1	1	0	0	С
1	1	0	1	D
1	4	4		Е
* 1	2 .2 /	1	1	F

Và đây là bảng tính mã HEX cụ thể để xuất ra các chân của Vi Điều Khiển để điều khiền LED sáng theo mong muốn. Các ban xem hình 2.

8	4	2	1	8	4	2	1	KQ
1.	0	1.	0	1.	0	1.	0	AA
0	1	0	1	0	1	0	1	55
1	1	1	1	0	0	0	0	F0

 $(Tài \ liệu \ này \ soạn \ ra\ chỉ \ với \ mục đích \ tham \ khảo \ . \ Có \ thể \ đúng \ có \ thể \ sai \ nên \ \ các \ bạn hãy \ xem \ lại \ nhé \)$

Một số thư viện

Thư viện lcd4.h

```
lcd_delay();
#define rs RC0
 PORTB = (b << 4 \& 0xf0);
#define en RC1
 en = 0;
 en = 1;
 lcd_delay();
void lcd_init();
 lcd_delay();
void cmd(unsigned char a);
 en = 0;
void dat(unsigned char b);
 PORTB &= 0x0f;
 lcd_delay();
void show(unsigned char *s);
 PORTB = (a << 4 \& 0xf0);
void lcd_delay();
 void show(unsigned char *s)
 en = 1;
void lcd_init()
 lcd_delay();
 {
 while (*s) {
 en = 0;
  cmd(0x02);
 lcd_delay();
 dat(*s++);
  cmd(0x28);
 }
 void dat(unsigned char b)
  cmd(0x0e);
  cmd(0x06);
 void lcd_delay()
 {
  cmd(0x80);
 rs = 1;
 PORTB &= 0x0F;
 unsigned int lcd_delay;
void cmd(unsigned char a)
 PORTB = (b & 0xf0);
 for
 (lcd delay
 0;
 lcd delay
 1000;
 \leq =
{
 en = 1;
 lcd_delay++);
  rs = 0;
 lcd_delay();
  PORTB &= 0x0F;
 en = 0;
  PORTB = (a \& 0xf0);
 lcd_delay();
  en = 1;
 PORTB &= 0x0f;
```

Thư viện lcd8.h

```
// lcd8.h
#define lcd_dat PORTD
#define rs RC0
#define rw RC1
#define en RC2
#define delay
for(i=0;i<1000;i++)

int i;

void lcd_init();
void cmd(unsigned char a);
void dat(unsigned char b);
void show(unsigned char *s);

void lcd_init()
{</pre>
```

```
TRISC0=TRISC1=TRISC2=
TRISD=0;
cmd(0x38);
cmd(0x0e);
cmd(0x06);
cmd(0x80);
}
void cmd(unsigned char a)
{
lcd_dat=a;
rs=0;
rw=0;
en=1;
delay;
en=0;
}
```

```
void dat(unsigned char b)
{
  lcd_dat=b;
  rs=1;
  rw=0;
  en=1;
  delay;
  en=0;
}

void show(unsigned char *s)
{
  while(*s)
  {
 dat(*s++);
  }
}
```

UART

```
// serial.h
 while(*s)
void serial_init();
void tx(unsigned char dat);
 tx(*s++);
unsigned char rx();
void tx_string(unsigned char *s);
void serial_init()
TRISC6=TRISC7=1;
TXSTA=0b00100010;
RCSTA=0b10010000;
SPBRG=17;
TXIF=RCIF=0;
}
void tx(unsigned char dat)
TXREG=dat;
while(!TXIF);
}
unsigned char rx()
while(!RCIF);
return RCREG;
}
void tx_string(unsigned char *s)
```

Lcd8_2.h

```
//lcd8_2.h
#define rs RC0
 cmd(0x06);
 {
#define rw RC1
 cmd(0x80);
 PORTB=b;
#define en RC2
 }
 rs=1;
#define
 void cmd(unsigned char a)
 rw=0;
delay for(i=0;i<1000;i++)
 {
 en=1;
 PORTB=a;
int i;
 delay;
void lcd_init();
 rs=0;
 en=0;
void cmd(unsigned char a);
 rw=0;
 }
 void
void dat(unsigned char b);
 en=1;
 show(unsigned
 char
 *s){
void show(unsigned char *s);
 delay;
 while(*s)
void lcd_init(){
 en=0;
 {dat(*s++);}
cmd(0x38);
 }
cmd(0x0c);
 void dat(unsigned char b)
```

Thư viện keypad

```
//key.h
#define R1 RB0
#define R2 RB1
#define R3 RB2
#define R4 RB3
#define C1 RB4
#define C2 RB5
#define C3 RB6
#define C4 RB7
#define delay for(int i; i<10000;
i++)
unsigned char key();
void keyinit();
unsigned char keypad[4][4] = {
  {'7', '8', '9', '/'},
  {'4', '5', '6', '*'},
  {'1', '2', '3', '-'},
  {'C', '0', '=', '+'}
};
unsigned char rowloc, colloc;
void keyinit() {
  TRISB = 0XF0;
  OPTION REG
 0X7F:
 &=
//ENABLE PULL UP
}
unsigned char key() {
  RC5 = 0;
  PORTB = 0X00;
  while (C1 && C2 && C3 &&
C4);
  while (!C1 || !C2 || !C3 || !C4)
```

```
R1 = 0;
 R2 = R3 = R4 = 1;
 if (!C1 || !C2 || !C3 || !C4) {
 rowloc = 0;
 break:
 }
 R2 = 0;
 R1 = 1;
 if (!C1 || !C2 || !C3 || !C4) {
 rowloc = 1;
 break;
 }
 R3 = 0;
 R2 = 1;
 if (!C1 || !C2 || !C3 || !C4) {
 rowloc = 2;
 break;
 }
 R4 = 0;
 R3 = 1;
 if (!C1 || !C2 || !C3 || !C4) {
 rowloc = 3;
 break;
 }
  if (C1 == 0 \&\& C2 != 0 \&\& C3)
!= 0 && C4 != 0) {
 colloc = 0;
 RC5 = 0x00;
 delay;
 RC5 = 0xff;
```

```
} else if (C1 != 0 && C2 == 0
&& C3 != 0 && C4 != 0) {
 colloc = 1;
 RC5 = 0x00;
 delay;
 RC5 = 0xff;
  } else if (C1 != 0 && C2 != 0
&& C3 == 0 \&\& C4 != 0) {
 colloc = 2;
 RC5 = 0x00;
 delay;
 RC5 = 0xff;
  } else if (C1 != 0 && C2 != 0
&& C3 != 0 && C4 == 0) {
 colloc = 3;
 RC5 = 0x00;
 delay;
 RC5 = 0xff;
  while (C1 == 0 \parallel C2 == 0 \parallel C3)
 = 0 \parallel C4 == 0);
  return
(keypad[rowloc][colloc]);
```


Thư viện timers.h

```
//timers.h
 void t0delay(unsigned int a)
 while(!TMR1IF);
void timer_int();
 TMR1IF=0;
void t0delay(unsigned int);
 unsigned int i;
void t1delay(unsigned int);
 for(i=0;i<a;i++)
void t2delay(unsigned int);
 void t2delay(unsigned int c)
void timer_int()
 while(!TMR0IF);
 TMR0IF=0;}
 unsigned int i;
OPTION_REG=0b00000111;//int|}
 T2CON = (1 < < 2);
 //timer2 on
 edge,prescaler void t1delay(unsigned int b)
 clk,rising
 for(i=0;i< c;i++){
with tim0,256
 while(!TMR2IF);
T1CON=0b00000000;//prescale=
1,oscilator is off,internal clk,timerunsigned int i;
 TMR2IF=0;
off
 //timer1 on |}
 T1CON = (1 << 0);
T2CON=0b01111000;//postscale
 for(i=0;i< b;i++)
=16,prescale=1,timer off
 TMR1H=TMR1L=0;
}
```

Tổng hợp các bài tập về PIC16F877A

I. Các bài tập lớn trên lớp 1.UART Terminal

Thiết lập sơ đồ phần cứng kết nối vi xử lý PIC16F877A với máy tính để truyền thông tin. Chương trình này, trước tiên hãy truyền một chuỗi ký tự (Nhóm ... test USART): Nhap ky tu tu ban phim may tinh:). Sau đó, nó sẽ hoạt động như một bộ vọng echo. Khi nhấn bàn phím, ký tự nhận được hiển thị tại serial terminal (thiết bị đầu cuối nối tiếp) và màn hình LCD.


```
Code
 unsigned char a = RCREG;
 #include<pic.h>
 void main()
 #include"serial.h"
 tx(a);
 #include"lcd8.h"
 TRISD=0;
 cmd(0x80);
 INTCON|=0b11000000;
 show("Serial interrupt");
 _CONFIG( FOSC_HS &
 PIE1=0b00100000;
 cmd(0xc0);
  WDTE_OFF & PWRTE_OFF &
 lcd_init();
 show(" Key:");
CP_OFF & BOREN_ON & LVP_OFF
 & CPD_OFF & WRT_OFF &
 cmd(0xc8);
 serial_init();
 DEBUG_OFF);
 while(1) {
 dat(a);
 cmd(0x01);
 delay;delay;
#define delay for(z=0;z<=50000;z++)
 TXIF=RCIF=0;
 unsigned int z;
 (thư viện mình viết ở trên nhớ chép
 void interrupt ser()
 void interrupt ser();
 vào nhé 😸)
```

Cũng là bài trên nhưng viết theo LCD4 bit


```
#include <pic.h>
 else
 #include "uart.h"
 return;}
 return 0;
 #include "lcd4.h"
 //thu vien uart.h
 }
 void main(void) {
 void UART_init()
 void UART_write(char data)
 char rx;
 {
TRISB = TRISC0 = TRISC1 = 0; // \ chan
 TRISC7 = 1; //RX input
 TXREG = data;
 c0 c1 output
 TRISC6 = 0; //TX output
 while(!TXIF);
 TRISB0 = 0;
 SYNC = 0; //UART
 TXIF = 0;
 lcd_init();
 TX9 = 0; //8 BITS
 }
 cmd(0x80);
 BRGH = 1; //ALTA VELOCIDAD
 void UART_printf(char *s)
 show("Key:");
 SPBRG = 129;
 //9600 a 20MHZ
 UART_init();
 SPEN = 1; //UART on
 while(*s != 0x00){
UART_printf("Bai Tap Lon ITS59\n\r");
 TXEN = 1; //TX on
 UART_write(*s);
 while(1)
 CREN = 1; //RX on
 s++;
 {
 rx = UART_read();
 char UART_read(void)
 UART_printf(rx);
 cmd(0xc8);
 if (RCIF == 1)
 show(rx);
 return RCREG;
```


2. PIR SENSOR

Code

#include<htc.h>

#include"lcd8_2.h"// chú ý thư viện ở trên

__CONFIG(FOSC_HS & WDTE_OFF & PWRTE_OFF & CP_OFF & BOREN_ON & LVP_OFF & CPD_OFF & WRT_OFF & DEBUG_OFF);

#define PIR RD0

void main()

{

TRISB=TRISC0=TRISC1=TRIS C2=0;

TRISD=0xff;
//Port D act as Input

lcd_init();

cmd(0x80);

//show(" EmbeTronicX ");

show(" BinhNGO,UTC ");

```
while(1) {

if(PIR == 0) {

cmd(0xc0);

show("Intruder Detcted");

// sáng đèn, quay động cơ servo

mở cửa

delay;delay;


} else {

cmd(0xc0);

show(" ");

}}
```

3. Cảm biến IR

Code

```
#include<htc.h>
#include"lcd8_2.h"


__CONFIG( FOSC_HS &
WDTE_OFF & PWRTE_OFF &
CP_OFF & BOREN_ON &
LVP_OFF & CPD_OFF &
WRT_OFF & DEBUG_OFF);
#define IR RD0
```

void main(){

```
TRISB=TRISC0=TRISC1=TRIS
C2=0;

TRISD=0xff;
//Port D act as Input
lcd_init();
cmd(0x80);
show(" EmbeTronicX ");
while(1) {
```


4. Cảm biến âm thanh

Code

```
cmd(0xc0);
 #include<htc.h>
 TRISB=TRISC0=TRISC1=TRIS
 #include"lcd8_2.h"
 show(" Sound Detected");
 C2=0;
 delay;delay;
__CONFIG(0x373A); //0b0011
 TRISD=0xff;
 0111 0011 1010
 //Port D act as Input
 } else {
 #define SOUND RD0
 lcd_init();
 cmd(0xc0);
 //Sound Sensor Output is
 cmd(0x80);
  connected at PORTD.0
 show("
 ");
 BinhNGO UTC ");
 show("
 void main()
 while(1) {
 if(SOUND == 0) {
```

5.Cảm biến mưa


```
#include<htc.h>
#include"lcd8_2.h"

__CONFIG(0x373A); //0b0011
0111 0011 1010

#define RAIN RD0 //Rain
sensor Output

void main()


{
```

```
TRISB=TRISC0=TRISC1=TRIS
C2=0;

TRISD=0xff;
//Port D act as Input
lcd_init();
cmd(0x80);
show(" BinhNGO UTC ");
while(1) {
if(RAIN == 0) {
```


```
cmd(0xc0);
show(" Rain Detected");
delay;delay;
} else {
  cmd(0xc0);
show(" ");
}
}
}
```

6. Mô-đun báo cháy Flame Sensor


```
#include<htc.h>
 cmd(0xc0);
 TRISB=TRISC0=TRISC1=TRIS
#include"lcd8_2.h"
 show(" Flame Detected");
 C2=0;
 CONFIG(0x373A); //0b0011
 delay;delay;
 TRISD=0xff;
 //Port D
 0111 0011 1010
 act as Input
 } else {
#define FLAME RD0
 lcd_init();
 cmd(0xc0);
//Flame sensor
 cmd(0x80);
 show("
 "); }}
void main()
 show(" BinhNGO UTC ");
 while(1) {
 if(FLAME) {
```

7. Cảm biến khí gas LPG (LPG Gas Sensor);


```
show(" BinhNGO UTC ");
#include<htc.h>
 while(*s) {
#include"lcd8_2.h"
 while(1) {
 dat(*s++); \} 
 if(GAS) {
  __CONFIG(0x373A); //0b0011
 0111 0011 1010
 cmd(0xc0);
#define GAS RD0
 show(" Gas Detected");
//GAS sensor Output
 delay;delay;
void main()
 } else {
 cmd(0xc0);
 show("
TRISB=TRISC0=TRISC1=TRIS
 "); } }
C2=0;
  TRISD=0xff;
 en=1;
//Port D act as Input
 delay;
  lcd_init();
 en=0;}
  cmd(0x80);
 void show(unsigned char *s){
```

8. Điều khiển động cơ 1 chiều


```
#include<pic.h>
#define in1 RB0
#define in 2 RB1
#define sw RB2
 (này khỏi vẽ mấy con led cũng đc)
#define sw2 RB3
#define sw3 RB4
void main()
  TRISB0=0;
  TRISB1=0;
  TRISB2=TRISB3=TRISB4=1;
  while(1) {
 if(sw==1) {
 in1=1;
 in2=0;
 // LCD quay thuaan
 } else {
 in1=in2=0;
```

9. Cảm biến LDR


```
#include<pic.h>
 TRISA0=1;
 //RA0 is
 input (ADC)
#include"lcd8_2.h"
 unsigned int adc()
 lcd_int();
#define delay
for(i=0;i<=1000;i++)
 while(1) {
 unsigned int adcval;
 cmd(0x80);
 _CONFIG(0x373A); //0b0011
 0111 0011 1010
 val = adc();
 ADCON1=0xc0;
#define LED RD0
 show("LIGHT:");
 //right justified
unsigned int adc();
 if(val>150) {
 ADCON0=0x85;
 /adc on, fosc/64
void main()
 show("LOW-LED ON");
 while(GO_nDONE);
 LED = 1;
  unsigned int val;
 } else {
 adcval=((ADRESH<<8)|(ADRES
  TRISB=TRISC=0;
 //Port
 L)); /
 show("HI-LED OFF");
B and Port C is Output (LCD)
 adcval=(adcval/3)-1;
 LED = 0; }
  TRISD = 0;
 //Port D is
 return adeval;
output LED
```

10. Đo nhiệt độ hiển thị lên LCD

Chân dữ liệu của LM35 là chân ngõ ra điện áp dạng tuyến tính. Chân số 2 cảm biến xuất ra cứ $1 \text{mV} = 0.1 ^{\circ}\text{C}$ ($10 \text{mV} = 1 ^{\circ}\text{C}$). Để lấy dữ liệu ở dạng $^{\circ}\text{C}$ chỉ cần lấy điện áp trên chân OUT đem chia cho 10.

Chân 1 cấp điện áp 5V, chân 3 cấp GND, chân 2 là chân OUTPUT dữ liệu dạng điện áp.

Như vậy, bằng cách đưa vào chân bên trái của cảm biến LM35 hiệu điện thế 5V, chân phải nối đất, đo hiệu điện thế ở chân giữa bằng các pin A, bạn sẽ có được nhiệt độ (0-100°C) bằng công thức:

voltage = 5000.0f / 1023 * *ADCvalue*;


```
#include <pic.h>
#include "lcd4.h"
 __CONFIG(0x373A); //0b0011
void setup() {
 TRISB = TRISC0 = TRISC1 =
0; // chan C0 C1 output
 TRISA0 = 1; // KHAI BAO
CHAN A0 LA INPUT
}
void adc() {
 unsigned int adcval;
```

```
ADCON1 = 0xc0; //right
justifie

ADCON0 = 0x85; //adc on, f


while (GO_nDONE); //wait
adcval = ((ADRESH << 8) |
(ADRESL)); //store the result

//adcval = (adcval / 3) - 1;

// dat((adcval / 1000) + 48);
adcval = (adcval / 2);
dat(((5000.0f/1023*adcval)/10));
// theo cong thuc
```

```
dat(((adcval / 100) % 10) + 48);
dat(((adcval / 10) % 10) + 48);
dat((adcval % 10) + 48);}
void main() { setup();
lcd_init();
 //cmd(0x90);
show("Nhiet do : ");
 while (1) {
 cmd(0x8c);
 adc(); }}
```

11.RFID


```
CONFIG( FOSC_HS &
 TRISC6=TRISC7=1;
#include <pic.h>
 WDTE_OFF & PWRTE_OFF &
#define lcd_dat PORTB
 ser_int();
 CP_OFF & BOREN_ON &
 LVP OFF & CPD OFF &
#define rs RC0
 lcd_init();
 WRT\_OFF \& DEBUG\_OFF);
#define rw RC1
 cmd(0x80);
#define en RC2
 show("<<SHOW UR CARD>>");
#define delay for(i=0;i<1000;i++)
 cmd(0xc0);
 void ser_int();
 for(i=0; i<12; i++) 
 void tx(unsigned char);
int i;
 id[i]=rx();
 unsigned char rx();
 dat(id[i]);
 void txstr(unsigned char *);
void lcd_init();
 PORTD = 0x00;
void cmd(unsigned char a);
 void main()
void dat(unsigned char b);
void show(unsigned char *s);
 while(1);
 TRISD=1;
 int i;
 unsigned char id[12];
```

```
delay;
void ser_int()
 while(*s)
 en=0;
 TXSTA = 0x20;
 RCSTA=0b10010000;
 tx(*s++);
 SPBRG=17;
 void dat(unsigned char b)
 TXIF = RCIF = 0;
 lcd\_dat=b;
 void lcd_init()
 rs=1;
void tx(unsigned char a)
 rw=0;
 en=1;
 TRISC0 = TRISC1 = TRISC2 = TRISB = 
 TXREG=a;
 delay;
 while(!TXIF);
 en=0;
 cmd(0x38);
 TXIF = 0;
 cmd(0x0c);
 cmd(0x06);
 void show(unsigned char *s)
 cmd(0x80);
unsigned char rx()
 while(*s)
 while(!RCIF);
 void cmd(unsigned char a)
 RCIF=0;
 dat(*s++);
 return RCREG;
 lcd\_dat=a;
 rs=0;
 rw=0;
void txstr(unsigned char *s)
 en=1;
```


II. LED 7 doạn

1. Đếm từ 0-99 sử dụng nút bấm


```
//Check if switch SW1 is still
#include <pic.h>
 if(!RA0)
 else
 closed
#define _XTAL_FREQ 8000000
// CONFIG
 displayed(digit);
 digit++;
  _CONFIG(FOSC_HS & WDTE_OFF &
PWRTE_OFF & CP_OFF & BOREN_ON &
 if (digit==100)
LVP_OFF & CPD_OFF & WRT_OFF &
 digit=0;
DEBUG_OFF);
 __delay_ms(10); //wait for 100ms } }
void displayed(unsigned int digit);
 void displayed(unsigned int digit)
 else{
unsigned char const SEGMENT_MAP[10] =
{0XBF,0X86,0XDB,0XCF,0XE6,0XED,0XFD,0X
 displayed(digit); }
87,0XFF,0XEF};
 unsigned int one,ten;
 //Check if switch SW1 is closed
 if (!RA1)
void main(void) {
 ten = (digit)/10;
  ADCON1 = 0x07;
 one = (digit)\% 10;
 __delay_ms(100); //wait for 100ms
  TRISB = 0x00;
 //Set PortB to all outputs
 RC0 = 0;
 if (!RA1)
 //Check if switch SW1 is still
  TRISA0 = TRISA1 = 1;
 PORTB = (SEGMENT_MAP[ten]);
 closed
  TRISC0 = TRISC1 = 0;
 __delay_ms(10);
 {
  char digit=0;
 RC0 = 1;
 digit--;
  while(1)
 RC1 = 0;
 if (digit==0)
 PORTB = (SEGMENT_MAP[one]);
 digit=99;
  displayed(digit);
 __delay_ms(10);
 __delay_ms(10); //Delay 1 second
 if (!RA0)
 //Check if switch SW1 is closed
 RC1 = 1;
 }
 __delay_ms(100);
```

2. Đếm từ 0-99 sử dụng Timer0(99-0)


```
#define \_XTAL\_FREQ~8000000
 if(TMR0IF == 1)
#include <xc.h>
 for(dem = 99 ; dem > 0;){
// CONFIG
 TMR0IF = 0;
 xuong();
 _CONFIG(FOSC_HS & WDTE_OFF &
 TMR0 = 55;
 display();
PWRTE_OFF & CP_OFF & BOREN_ON &
 Count++;
LVP_OFF & CPD_OFF & WRT_OFF &
 } }
DEBUG_OFF);
 if(Count == 15)
unsigned int Count = 0;
 void display ()
unsigned int dem = 0,chuc,donvi;
 Count = 0;
const unsigned char maled[] = \{0x3F, 0x06, 0x5B,
 chuc = (dem)/10;
 dem++; }}}
0x4F, 0x66, 0x6D, 0x7D, 0x07, 0x7F, 0x6F};
 void main(void)
 donvi = dem\% 10;
void display(void);
 PORTB = maled[chuc];
void xuong(){
 RC0=0;
 TMR0 = 55;
 if(TMR0IF == 1)
 OPTION_REG=0x07;
 __delay_ms(5);
 TRISB = 0X00;
 RC0=1;
 TMR0IF = 0;
 PORTB = 0X00;
 PORTB = maled[donvi];
 TMR0 = 55;
 TRISC = 0X00;
 RC1=0;
 Count++;
 while (1)
 __delay_ms(5);
 if(Count == 15)
 RC1=1;}
 for(dem =0; dem<100;){
 Count = 0;
 len();
 dem--; } } }
 display();
void len(){
```


3. Nút bấm tăng từ 0-9 (ngắt RB0)


```
#define _XTAL_FREQ 8000000
 while(1)
 }
#include <xc.h>
const unsigned char Code7Seg[] =
 PORTD = Code7Seg[count];
{0x3F, 0x06, 0x5B, 0x4F, 0x66,
 if(count==10)
0x6D, 0x7D, 0x07, 0x7F, 0x6F;
unsigned int count=0;
 count=0;
void interrupt ISR(void);
void main (void)
  TRISD = 0x00;
 void interrupt ISR(void)
  PORTD = 0X00;
 if(INTF==1)
  TRISB0 = 1;
  PORTB = 0X00;
  GIE = 1;
 count++;
  INTE = 1;
 INTF=0;
  INTEDG = 1;
```

III. LCD

1. Ma trận phím hiển thị LCD (có thêm bóng led)

Code(bài này cũng sử dụng thư viện *lcd4.h* nhưng thay đổi **PORTB** thành **PORTD.** Ở thư viện lcd4.h chỉ cần thay đổi lại **PORTB** thành **PORTD** là được.)

```
#include <pic.h>
 lcd_init();
#include "key.h"
 keyinit();
#include"lcd4.h"
 unsigned char b;
  _CONFIG(FOSC_HS & WDTE_OFF &
 cmd(0x80);
PWRTE_OFF & CP_OFF & BOREN_ON &
 show(" Enter the Key ");
LVP_OFF & CPD_OFF & WRT_OFF &
DEBUG_OFF);
 while (1) {
void main() {
 cmd(0xc7);
  unsigned int i;
 b = key();
  TRISD = 0;
 dat(b);
  TRISC0=TRISC1=0;
  TRISC5 = 0;
```

2. Đếm từ 0-99 hiển thị lcd

code (Để hiển thị số 1 thì cần ghi ra LCD giá trị: 1+48(Mã Ascii của 1)
Một số Complier hỗ trợ luôn mấy hàm xuất số nguyên rồi, nếu bạn tự viết thì viết theo cách mình đưa ra ấy__(Số muốn hiển thị(0-->9) + 48).)

```
#include<pic.h>
#include "lcd4.h"

__CONFIG(FOSC_HS &
WDTE_OFF & PWRTE_OFF &
CP_OFF & BOREN_ON &
LVP_OFF & CPD_OFF &
WRT_OFF & DEBUG_OFF);

int a=0;
void delay(unsigned int a){
 unsigned int i;
 for (i=0; i<a;i++){
 while(!TMR0IF);
 TMR0IF=0;
 }
 unsigned int i;
```

```
void len() {
  for (i = 0; i < 100; i++) {
 cmd(0xc8);
 dat((i / 10) + 48);
 dat((i % 10) + 48);
 delay(21);
  }
}

void xuong() {
  for (i = 99; i > 0; i--) {
 cmd(0xc8);

  dat((i / 10) + 48);
  dat((i % 10) + 48);
  delay(42);
```

```
}


void main() {
 unsigned int i;
 TRISB = TRISC0 =

TRISC1= 0;
 OPTION_REG=0X07;
 INTCON = 0X0E;
 lcd_init();
 // cmd(0x90);
 show("Dem 0-99");
 while (1) {
 len();
 xuong();
 }
}
```

IV. Timer, Ngắt ngoài, Counter

1. Ngắt RB0

Ngắt RB0: khi có điện áp thay đổi trên chân RB0 thì ngắt xảy ra. Ngoài các bita cần khai báo GIE=1, INTE=1 ta cần đặt giá trị cho bit liên quan là (OPTION_REG<6>). Khi INTEDG =1 thì ngắn RB0 xảy ra khi có cạnh lên ở chân RB0, khi INTEDG = 0 thì ngắn RB0 xảy ra khi có cạnh xuống ở chân RB0. Khi có cạnh phù hợp với khai báo thì cờ báo ngắt INTF được set lên 1 và xảy ra ngắt . Cờ báo ngắt phải được hóa về 0 bằng phần mềm(lệnh) để ngắt tiếp theo có thể được tác động. Nếu không khai báo bit INTEDG thì mặc định ngắt cạnh lên ở chân RB0. Ví du

Code

#define _XTAL_FREQ 8000000 #include <xc.h>

__CONFIG(FOSC_HS & WDTE_OFF & PWRTE_OFF & CP_OFF & BOREN_ON & LVP_OFF & CPD_OFF & WRT_OFF & DEBUG_OFF);

```
void interrupt ISR(void);
void main (void)
{

 TRISD0= 0;
 RD0 = 0;
 TRISB0 = 1;
 PORTB = 0X00;
 GIE = 1;
 INTE = 1;
 INTEDG = 1;
 while(1)
 {

 }
}
void interrupt ISR(void)
```

2. Timer 0

(8bit) 256 = giá trị nạp + (giá trị mong muốn/(tỉ lệ * chu kì lệnh))

Chu kì lệnh = 4 * chu kì máy

Chu kì máy = 1/ tần số của vdk

- ☐ Tỉ lệ chia tần số là một trong những từ sau: tương ứng với tỉ lệ chia **Ví du:**
- ▼ Ví dụ sử dụng thạch anh 12 MHz, timer 0 (8 bit), bộ chia tần 4, trễ 200us thì ta tính theo công thức sau :

$$256 - \frac{200us}{4 \cdot \frac{4}{12MHz}} = 106$$

Giải thích các số trên như sau:

- 256 vì đây là Timer 8 bit.
- 200 : đếm 200us
- 4 : bộ chia tần 4 = tỷ lệ 1:4 nghĩa là 1 chu kỳ máy thì mới tăng bộ đếm 1 đy
- 12MHz: thạch anh

Như vậy chúng ta phải cài đặt giá trị cho Timer 0 như sau :

Ví dụ đã có bài: Đếm từ 0-99 sử dụng Timer0(99-0)

3. Sử dụng Counter đếm từ 0 -99


```
#define _XTAL_FREQ 8000000
#include <xc.h>
// CONFIG
 _CONFIG(FOSC_HS &
WDTE_OFF & PWRTE_OFF &
CP_OFF & BOREN_ON &
LVP_OFF & CPD_OFF &
WRT_OFF & DEBUG_OFF);
unsigned int dem =
0,nghin,tram,chuc,donvi;
const unsigned char maled[] =
{0x3F, 0x06, 0x5B, 0x4F, 0x66,
0x6D, 0x7D, 0x07, 0x7F, 0x6F;
void display(void);
void main(void)
  OPTION_REGbits.T0CS = 1;
// Dem xung ngoai
```

```
OPTION_REGbits.PSA = 1;
// Su dung bo chia truoc WDT
 void display (void)
 TRISB = 0;
 PORTB = 0;
 chuc = dem/10;
 TRISDbits.TRISD0 = 0;
 donvi = dem\% 10;
 TRISDbits.TRISD1 = 0;
 PORTD = 0;
 PORTB = maled[chuc];
 while (1)
 RD0=0;
 __delay_ms(10);
 display();
 RD0=1;
 dem=TMR0;
 if(dem>=100)
 PORTB = maled[donvi];
 RD1=0;
 TMR0=0;
 __delay_ms(10);
 dem=0;
 RD1=1;
 }
  }
```


Timer 0, timer1,timer2


```
#include<pic.h>
 TRISD0=TRISD1=TRISD2= TRISB4=
#include"lcd4.h"
 b=0;
 TRISB5 = TRISB6 = TRISB7 = TRISC0
#include "timers.h"
 delay;}
 = TRISC1 = 0;
#define delay for(z=0;z<=50000;z++)
 TMR1IF=0;
 lcd_init();
 } else if(TMR2IF) {
 timer_init();
 _CONFIG(FOSC_HS & WDTE_OFF
 intr_init();
 c++;
& PWRTE_OFF & CP_OFF &
 while(1) {
 if(c==2025)
BOREN_ON & LVP_OFF & CPD_OFF
 //3secs
 delay;
& WRT OFF & DEBUG OFF); //
 cmd(0x01);
unsigned int z;
 cmd(0x80);
 delay;}
 show("Timer 2 interupt");
int a=0,b=0,c=0;
 RD0 = 0;
 RD1 = 0;
void interrupt tmr0()
 RD2 = 1;
 c=0:
if(TMR0IF) {
 delay;
a++;
 TMR2IF=0;
if(a==42)
 }}
 //1sec
 void intr_init()
cmd(0x80);
 INTCON=0xe0;
 PIE1=0x03;
show("Timer 0 interupt");
RD0 = 1;//
RD1 = 0;
 void timer_init()
RD2=0;
a=0;
 OPTION_REG=0b00000111;
delay;
 //internal clk,rising
 edge,prescaler with tim0,256
TMR0IF=0;
 T1CON=0b00000001;
} else if(TMR1IF) {
 //prescale=1,oscilator is
 off,internal clk,timer on
b++;
 T2CON=0b01111100;
if(b==84)
 //2secs
 //postscale=16,prescale=1,timer
 on
cmd(0xc0);
show("Timer 1 interupt");
 void main()
RD0 = 0;
RD1 = 1;
 //TRISD0 = TRISD1 = TRISD2 =
```

HIỆU ỨNG LED

1. Hiệu ứng Xen kẻ, nữa sáng nữa tắt, sáng hết tắt hết


```
Code
 TATHET();
#include <stdio.h>
 __delay_ms(500);
 PORTB = 0XAA;
#include <stdlib.h>
 XENKE();
 __delay_ms(500);
#define _XTAL_FREQ 4000000
 PORTB = 0X55;
 __delay_ms(500);
#include <xc.h>
 SANGNUA();
// CONFIG
 __delay_ms(500);
 void SANGNUA (void)
 _CONFIG(FOSC_HS & WDTE_OFF &
PWRTE_OFF & CP_OFF & BOREN_ON &
 PORTB = 0X0F;
LVP_OFF & CPD_OFF & WRT_OFF &
DEBUG_OFF); //
 void GPIO_init(void)
 __delay_ms(500);
 PORTB = 0XF0;
void GPIO_init (void);
 TRISB = 0X00;
void SANGHET (void);
 PORTB = 0X00;
void TATHET (void);
void XENKE (void);
 void SANGHET (void)
void SANGNUA (void);
void main (void)
 PORTB = 0XFF;
  GPIO_init();
 void TATHET (void)
  while(1)
 PORTB = 0X00;
 SANGHET();
 __delay_ms(500);
 void XENKE (void)
```


2. Đuổi LED (Chaser LED), sáng dồn, dịch trái, dịch phải, sáng dần, tắt dần(hình giống bài trên)

```
Để dịch phải thì ta phải cho giá trị ban đầu của PORTB là:
 PORTB = 0X01;
 Sau đó chúng ta sử dụng lệnh DỊCH PHẢI để dịch LED:
 PORTB = PORTB <<1;
 Lệnh này chỉ dịch được 1 bit nên nếu muốn dịch nhiều bit hơn thì ta phải sử dụng vòng lặp FOR để dịch nhiều lần. Trong bài này mình dịch 8bit nên
 code sẽ viết như sau:
 For(i=0;i<8;i++)
 PORTB = PORTB << 1;
 Như vậy thì ban đầu i=0 sau đó tăng I lên và mỗi lần tăng lên thì PORTB sẽ dịch qua 1 bit.
 Tương tự lệnh DỊCH TRÁI thì chỉ cần sử dụng lệnh như sau :
 For(i=0;i<8;i++)
 PORTB = PORTB >> 1;
 Từ hai lệnh trên chúng ta có thể dịch 2 hoặc 3 led 1 lần, chỉ cần thay đổi giá trị ban đầu cho PORTB và tăng số bit cần dịch là được. Ví dụ dịch 1 lần
 2 LED qua phải thì giá trị ban đầu cần nạp cho PORTB là PORTB = 0X03 và dịch qua 2 bit thì PORTB = PORTB <<2.
 Code
 #include <xc.h>
 for(I=0;I< J;I++)
 #include <stdio.h>
 delay_ms(300);
 PORTB = PORTB >> 1;
 Y=CD+D;
 #include <stdlib.h>
 PORTB = PORTB \mid 0X80;
 #include <string.h>
 PORTB = (Y);
 #define _XTAL_FREQ 8000000
 _delay_ms(300);
 // CONFIG
 // chase right sáng dần phải
 D=(D<<1);
  _CONFIG(FOSC_HS & WDTE_OFF &
 _delay_ms(300);
PWRTE OFF & CP OFF & BOREN ON &
 PORTB = 0X00;
 CD=Y;
LVP_OFF & CPD_OFF & WRT_OFF &
 for(i=0;i<9;i++)
DEBUG_OFF); //
 // don 2 sáng dồn 2 led
 _delay_ms(300);
 _delay_ms(300);
 void GPIO_init(void);// goi ham xuat nhap
 PORTB = PORTB << 1;
 CD=0X00;
 PORTB = PORTB | 1;
 void main (void)
 for ( J=4;J>0;J--)
 GPIO_init(); //
 //chase on left sáng dần tắt dần trái
 _delay_ms(300);
 unsigned char i,I,J,CD,D,Y,X;
 _delay_ms(300);
 D=0X03;//0x03
 while(1)
 PORTB = 0X00;
 for(I=0;I< J;I++)
 for(i=0;i<9;i++)
 //left dich trái
 _delay_ms(100);
 PORTB = 0X01;
 _delay_ms(300);
 Y=CD+D;
 for(i=0;i<8;i++)
 PORTB = (PORTB << 1) \mid 0X01;
 PORTB = (Y);
 _delay_ms(300);
 // chase off left sáng dần tắt dần trái
 delay ms(300);
 D=(D<<2);
 PORTB = PORTB << 1;
 __delay_ms(300);
 CD=Y;
 for(i=0;i<9;i++)
 // right dịch phải
 _delay_ms(300);
 _delay_ms(300);
 PORTB = 0X80;
 PORTB = PORTB << 1;
 for(i=0;i<8;i++)
 void GPIO_init(void)
 // chase right on and off sáng dần tắt
 _delay_ms(300);
 dần phải
 TRISB = 0X00; // cho porta la output
 PORTB = PORTB >> 1;
 _delay_ms(300);
 PORTB = 0X00; //
 X=0X00000000;
 // left 2 dịch trái 2 led
 for(I=0;I<8;I++)
 PORTB = 0X03;
 for(i=0;i<4;i++)
 X=(X<<1)+0X01;
 PORTB = X;
 delay_ms(300);
 _delay_ms(300);
 PORTB = PORTB << 2;
 for(I=0;I<8;I++)
 // right 2 dịch phải hai led
 PORTB = 0XC0;
 X=(X>>1);
 for(i=0;i<4;i++)
 PORTB = X:
 _delay_ms(300);
 _delay_ms(300);
 PORTB = PORTB>>2;
 // don 1 sáng dồn 1
 __delay_ms(300);
 // chase left sáng dần
 CD=0X000000000;
 _delay_ms(300);
 for ( J=8;J>0;J--)
 PORTB = 0X00;
```

D=0X00000001;

for(i=0;i<9;i++)

Một số bài tập khác


```
#include<pic.h>
#include<htc.h>
#define led1 RC0
#define led2 RC1
#define sang 0
#define tat 1
#define sw RC2
#define leddon RC3
__CONFIG( FOSC_HS & WDTE_OFF &
PWRTE_OFF & CP_OFF & BOREN_ON &
LVP_OFF & CPD_OFF & WRT_OFF &
DEBUG_OFF);
void delay_ms(unsigned t) // 1 ms
  while(t--){
 TMR0=83;
 TMR0IF=0;
 while(!TMR0IF);
unsigned char
so[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,
0xf8,0x80,0x90};
int demlen, demlui;
unsigned char chuc,donvi,chuc1,donvi1;
char i,b;
void main()
  OPTION_REG=0x03;
  TRISB=0;
  TRISC0=TRISC1=TRISC3=0;
```

```
led1=led2=0;
  TRISC2=1;
  leddon=0;
  while(1)
for(demlen=50;demlen<=70;demlen++){
 chuc =demlen/10;
 donvi=demlen% 10;
 for(int c=0;c<1;c++){
 if(!sw){
 delay_ms(0);
 leddon=1;
 else leddon=0;
 for(i=0;i<25;i++)
 led1=sang;
 PORTB=so[chuc];
 delay_ms(10);
 led1=tat;
 led2=sang;
 PORTB=so[donvi];
 delay_ms(10);
```

```
led2=tat;
for(demlui=70;demlui>=50;--demlui)
  chuc1=demlui/10;
  donvi1=demlui%10;
  for(int c=0;c<1;c++){}
 if(!sw){
 delay_ms(0);
 leddon=1;
 else leddon=0;
  for(b=0;b<50;b++)
 led1=sang;
 PORTB=so[chuc1];
 delay_ms(10);
 led1=tat;
 led2=sang;
 PORTB=so[donvi1];
 delay_ms(10);
 led2=tat;
```


```
#include <pic.h>
 return 9;
#include <htc.h>
 if(c4==0)
#define FREQ_OSC 11059200u1
 return 15;
void delay_ms(int x)
 if(r1==1\&\&r2==1\&\&r3==1\&\&r4==0)
int i,j;
  for(i = 0; i < x; i++)
 if(c1 == 0)
 return 10;
 for(j = 0; j < 123; j++)
 if(c2==0)
 return 11;
 if(c3==0)
 return 12;
 if(c4==0)
 return 16;
#define r4 RB7
#define r3 RB6
 void LED(int x) //voi moi gia tri tra ve thi co mot muc sang tuong ung
#define r2 RB5
#define r1 RB4
#define c4 RB3
 switch(x)
#define c3 RB2
#define c2 RB1
 case 1:
#define c1 RB0
 led=0x60;
#define led PORTC
 while(r1==0);
int returnKeyPad() //khi bam mot nut tra ve mot gia tri tuong ung
 break;
 case 2:
  if(r1==1\&\&r2==1\&\&r3==1\&\&r4==1)
 led= 0xda;
 return 0;
 while(r1==0);
  if(r1==0 && r2==1 && r3==1&&r4==1)
 break;
 case 3:
 led = 0xf2;
 if(c1==0)
 return 1;
 while(r1==0);
 if(c2==0)
 break;
 return 2;
 case 4:
 if(c3==0)
 led = 0x66;
 return 3;
 while(r2==0);
 if(c4==0)
 break;
 return 13;
 case 5:
 led = 0xb6;
  if(r2==0\&\&r1==1\&\&r3==1\&\&r4==1)
 while(r2==0);
 break;
 if(c1==0)
 case 6:
 return 4;
 led= 0xbe;
 if(c2==0)
 while(r2==0);
 return 5;
 break;
 if(c3 == 0)
 case 7:
 return 6;
 led=0xe0;
 if(c4==0)
 while(r3==0);
 return 14;
 break;
 case 8:
  if(r1==1\&\&r2==1\&\&r3==0\&\&r4==1)
 led=0xfe;
 while(r3==0);
 if(c1==0)
 break;
 return 7;
 case 9:
 if(c2==0)
 led=0xE6;
 while(r3==0);
 return 8;
 if(c3==0)
 break;
```

```
case 13:
 led = 0xfc;
 while(r1==0);
 break;
  case 14:
 led = 0x7a;
 while(r2==0);
 break;
  case 15:
 led=0x9e;
 while(r3==0);
 break;
  case 16:
 led = 0x8E;
 while(r4==0);
 break;
  case 12:
 led=0x9C;
 while(r4==0);
 break;
  case 11:
 led=0x3E;
 while(r4==0);
 break;
  case 10:
 led=0xee;
 while(r4==0);
 break;
void keyinit() {
 TRISB = 0XF0;
  OPTION_REG &= 0X7F; //ENABLE PULL UP
void scan(int i)
  if(i==0)
  {
 c1=0;
 c2=c3=c4=1;
 delay_ms(10);
  if(i==1)
  {
 c2=0;
 c1=c3=c4=1;
 delay_ms(10);
  if(i==2)
  {
 c3=0;
 c1=c2=c4=1;
 delay_ms(10);
  if(i==3)
 c4=0;
 c1=c2=c3=1;
 delay_ms(10);
}
void main()
  TRISB=1;
  TRISC=0;
  keyinit();
  int i = 0;
  while(1)
 PORTC=0x02;
```

```
scan(i);
i++;
if(i>=4)
 i=0;
LED(returnKeyPad());
```

Đo nhiệt độ hiển thị qua 7seg

Code

#include <stdio.h>

```
#include <stdlib.h>
#define _XTAL_FREQ 8000000 // if 4Mhz
#include <xc.h>
// CONFIG
 _CONFIG( FOSC_HS & WDTE_OFF &
PWRTE_OFF & CP_OFF & BOREN_ON &
LVP_OFF & CPD_OFF & WRT_OFF &
DEBUG_OFF);
#define seg_data PORTC
const unsigned char maled7[] =
{0XBF,0X86,0XDB,0XCF,0XE6,0XED,0X
FD,0X87,0XFF,0XEF};
void ADCinit (void);
unsigned int ReadADC (void);
unsigned int ADC value = 0;
void msdelay(unsigned int itime);
void delay();
void display_digit(int);
unsigned int voltage;
void main()
TRISA = 0xff;
TRISC = 0X00;
TRISD = 0X00;
ADCinit();
unsigned int ones,tens=0;
while(1)
ADCvalue = ReadADC();
voltage = 5000.0f / 1023 * ADCvalue;
f = voltage / 10;
ones=f%10;
tens=(f/10)\%10;
display_digit(tens);
RD0=1;
delay();
RD0=0:
display_digit(ones);
RD1=1;
delay();
RD1=0;
void msdelay(unsigned int itime)
unsigned int i,j;
```

```
for(i=0;i<itime;i++)
for(j=0;j<1275;j++);
void display_digit(int c)
switch(c)
case 0:
seg_data=0xC0;
break;
case 1:
seg_data=0xF9;
break;
case 2:
seg_data=0xA4;
break:
case 3:
seg_data=0xB0;
break;
case 4:
seg_data=0x99;
break;
case 5:
seg_data=0x92;
break;
case 6:
seg_data=0x82;
break;
case 7:
seg_data=0xF8;
break;
case 8:
seg_data=0x80;
break;
case 9:
seg_data=0x90;
break;
void delay()
long int k;
for(k=0;k<100;k++);
void ADCinit (void)// adc
  // chon tan so clock cho bo adc
  ADCON1bits.ADCS2 = 0.
ADCON0bits.ADCS1 =
0, ADCON0bits. ADCS0 = 1;
```

```
// chon kenh adc la kenh an0
  ADCON0bits.CHS2 = 0,
ADCON0bits.CHS1 = 0,
ADCON0bits.CHS0 = 0;
  // chon cach luu data
  ADCON1bits.ADFM = 1;
  // cau hinh cong vao
  ADCON1bits.PCFG3 = 1,
ADCON1bits.PCFG2 = 1,
ADCON1bits.PCFG1 = 1,
ADCON1bits.PCFG0 = 0;
  // cap nguon cho khoi adc
  ADCON0bits.ADON = 1;
unsigned int ReadADC (void)// doc len 7
  unsigned int TempValue = 0;
  ADCON0bits.GO_nDONE = 1;
  while(ADCON0bits.GO_nDONE);
  TempValue = ADRESH*256 + ADRESL;
  return (TempValue);
```