

```

;*****  

;*****  

;Skrevet av: Erik Grindheim, IFJF - UiB *  

;Dato: 15. februar 2000 *  

;Revisjon: 1.12 *  

;Språk: MPASM (Microchip) *  

;Processor: PIC16F84 *  

;Watchdog timer: off *  

;Code protect: off *  

;*****  

;*****  

;  

;Programmet starter opp med å gi to LED-blink. *  

;Deretter vil LED'en lyse eller være slukket i hht. EEPROM data. *  

;  

;LED'en kan skrus av eller på ved å sende kommando S (s) eller C (c) *  

;inn til PIC'en. Den vil da svare ved å sende ut enten S eller C. *  

;  

;Dersom en vil vite LED status uten å endre tilstand så kan en sende *  

;kommando X (x). Da vil PIC'en svare ved å sende ut enten S eller C. *  

;  

;Baudrate er 9600 baud, men kan endres til alt fra 2400 til 19200 bd. *  

;  

;Hver gang en endring skjer lagres dette i EEPROM slik at ved neste *  

;Power-up vil alltid LED'en ha samme tilstand som ved Power-down. *  

;  

;*****  


```

```

list p=16f84
include "p16f84.inc"

__config _HS_OSC & _WDT_OFF

#define TTL ;Dersom denne linjen blir gjort gjeldende vil
 ;serie-kommunikasjonen sin polaritet reverserest
 ;slik at det må brukes MAX232 el. lignende inverterende
 ;RS-232 linje driver/receiver.
;
; TTL  RS-232
;Log.0  0V 5V eller +(3~25)V
;Log.1  5V 0V eller -(3~25)V
;
```

```

;*****  

;* KONSTANTER;  

;*****  

  

F_CRYSTAL equ .4000000 ;4MHz krystall  

BAUD_RATE equ .9600 ;9600 baud seriekommunikasjon  

 ; (kan være fra 2400 til 19200)  

F_CLOCK equ F_CRYSTAL / 4 ;instruksjons clock-rate  

  

BIT_TIME equ ( ( F_CLOCK / BAUD_RATE ) /3 -4 )  

BIT_TIME_AND_HALF equ ( ( F_CLOCK / BAUD_RATE ) /2 -4 )  

  

Reset_Vector equ 0x00  

Int_Vector equ 0x04  

  

EEadrLED equ 0x32 ;EEPROM adresse til å lagre  

 ;LED-status. Hvilken som helst  

 ;adresse fra 0x00 til 0x3F kan  

 ;brukes. Dersom byte-verdien på  

 ;denne adressen er 0x00 er LED-  

 ;status "Cleared". Ellers (ved  

 ;ulik 0x00) er LED-status "SET"  

  

;*****  

;* VARIABLER  

;*****  

  

WaitVar1 equ 0x0C ;Disse to er kladd-variabler for bruk i  

WaitVar2 equ 0x0D ;forsinkelses-rutinen "wait".  

blinks equ 0x0F ;Hvor mange ggr. skal LED'en blinke?  

  

BitDelay equ 0x10 ;Her er variablene for Asynkron seriell  

BitCounter equ 0x11 ;kommunikasjon...  

TxReg equ 0x12 ;  

RxReg equ 0x13 ;  

  

;*****  

;* PIN ASSIGNMENTS  

;*****  

  

#define LED_PIN PORTA,  1  

#define _rx PORTB,  0  

#define _tx PORTB,  4  

  

#define  LED_ON bcf LED_PIN  

#define  LED_OFF bsf LED_PIN  

  

;*****  

;* OPPSTART  

;*****  

  

org  Reset_Vector  

goto init

```

```

;***** INTERRUPT ROUTINE *****
;***** INTERRUPT ROUTINE *****

org Int_Vector

rxbaudwait
 decfsz BitDelay, F ;Forsinkelses-loop for å gi rett
 goto rxbaudwait ; varighet på bit'ene ( 9k6 => 104us )
 movlw BIT_TIME ;Når loop'en er ferdig resettes loop-
 movwf BitDelay ; variablen til neste gang ( neste bit )
 decfsz BitCounter, F ;Etter denne instr. ser man hvor mange
 goto RecvNextBit ; bits som gjenstår. Hvis null: "skip"

 movlw 'S' ;Er nå ferdig med en hel byte
 subwf RxReg, W ;Sammenligner denne med 'S'
 btfsc STATUS, Z ;Hvis det var en 'S'
 goto set_routine ; -ja, en 'S'
 ;
 movlw 's' ; -nei, ikke 'S'. Fortsett testingen
 subwf RxReg, W ;Sammenligner denne med 's'
 btfsc STATUS, Z ;Hvis det var en 's'
 goto set_routine ; -ja, en 's'

 movlw 'C' ; -nei, ikke 's'. Fortsett testingen
 subwf RxReg, W ;Sammenligner denne med 'C'
 btfsc STATUS, Z ;Hvis det var en 'C'
 goto clear_routine ; -ja, en 'C'

 movlw 'c' ; -nei, ikke 'C'. Fortsett testingen
 subwf RxReg, W ;Sammenligner denne med 'c'
 btfsc STATUS, Z ;Hvis det var en 'c'
 goto clear_routine ; -ja, en 'c'

 movlw 'X' ; -nei, ikke 'c'. Fortsett testingen
 subwf RxReg, W ;Sammenligner denne med 'X'
 btfsc STATUS, Z ;Hvis det var en 'X'
 goto status_routine ; -ja, en 'X'

 movlw 'x' ; -nei, ikke 'X'. Fortsett testingen
 subwf RxReg, W ;Sammenligner denne med 'x'
 btfsc STATUS, Z ;Hvis det var en 'x'
 goto status_routine ; -ja, en 'x'

character_tested
 movlw BIT_TIME_AND_HALF
 movwf BitDelay ;Gjør klar til mottak av en ny byte
 movlw .9 ; ( StartBit + 1 byte = 9 bits )
 movwf BitCounter ;
 ;
 bcf INTCON, INTF ;Clear eksternt interrupt flagg
 retfie ;Interrupt rutine er ferdig, Enable Int

RecvNextBit
 bcf STATUS, C ;Sletter Carry-flagget
 ifdef TTL ;TTL:
 btfsc _rx ; "Skip" hvis Logisk 0 (0V)
 else
 btfss _rx ; "Skip" hvis Logisk 0 (5V)
 endif
 bsf STATUS, C ;Setter C dersom Log 1 nivå på RB0
 rrf RxReg, F ;Roterer RxReg ett hakk mot høyre
 goto rxbaudwait ;Forsinkelse før ny bit...

```

```

;*****  

;* HOVEDPROGRAM  

;*****  

;  

init  

 bsf INTCON, INT0 ;Enabler eksterne interrupt fra RB0  

 clrw  

 movwf PORTA ;  

 ;PORTA pinnene settes til 0  

  

 bsf STATUS, RP0 ;Skifter til Register Bank 1  

 movwf TRISA ;PORTA er utganger  

 movlw B'11000001' ;PORTB: utg: RB1, RB2, RB3, RB4, RB5  

 movwf TRISB ; inng: RB0, RB6, RB7  

  

 ifdef TTL  

 bcf OPTION_REG, INTEDG  ; -int. på fallende flanke  

 else  

 bcf OPTION_REG, INTEDG  ; -int. på stigende flanke  

 endif  

  

 bcf STATUS, RP0 ; ..og tilbake til Register Bank 0  

  

 movlw BIT_TIME_AND_HALF  

 movwf BitDelay ;Gjør klar til mottak av en byte  

 movlw .9 ;  

 movwf BitCounter ;  

  

 movlw .2 ;Gir et par blink i LED'en. Indikerer  

 call  blink_LED ; at initialiseringen er ferdig  

 call  readEEsetLED ;Leser EEPROM'en og setter LED'en av  

 ; eller på i hht. EEPROM'ens data.  

 bsf INTCON, GIE ;Muliggjør interrupt (Globalt)  

  

end_loop  

 goto end_loop ;Her er program-initialiseringen  

 ; ferdig, og en venter på interrupt...

```

```

;*****  

;* SUB RUTINER  

;*****  

;  

blink_LED  

 movwf  blinks ;husk hvor mange blink som gjenstår  

a_flash  

 LED_ON ;her starter ett enkelt blink  

 call wait ;tenn LED'en  

 LED_OFF ;vent...  

 call wait ;slukk LED'en  

 decfsz blinks, F ;vent...  

 goto a_flash ;dekrementer blink-variablen  

 goto a_flash ;hvis den fortsatt er større enn 0...  

 return ;....og hvis den nå ble null: Returner.  

;  

readEEsetLED  

 movlw  EEaddrLED ;Leser EEPROM'en, setter LED'en i hht.  

 movwf  EEADR ;byterverdi og returnerer /m denne i W  

 bsf STATUS, RP0 ;EEPROM adressen som holder LED-status  

 bsf EECON1, RD ;blir valgt i EEADR-registeret.  

 bcf STATUS, RP0 ;Register Bank 1 velges  

 movf  EEDATA, W ;Leser en byte fra EEPROM'en  

 btfss  STATUS, Z ;Går tilbake til Register Bank 0  

 movf  EEDATA, W ;EEPROM-data flyttes til W  

 btfss  STATUS, Z ;Var denne lik 0x00...  

 goto _set ; -nei. Set LED'en  

 LED_OFF ; -ja. Slukk LED'en  

 retlw  'C' ;Returner med LED-status ('C') i W  

;  

_set  

 LED_ON ;Tenner LED  

 retlw  'S' ;Returner med LED-status ('S') i W  

;  

set_routine  

 movlw  0xFF ;Skriver 0xFF til EEPROM og  

 call writeEEPROM ;kaller 'readEEsetLED' og 'transmit'  

 call readEEsetLED ;Legger inn data som skal skrives til  

 call transmit ;EEPROM, og kaller opp sub-rutinen.  

 goto  character_tested ;Denne rutinen returnerer status i W  

 ;Her sendes W ut serielt  

 ;Returnerer til int.rutinens avsluttn.  

;  

clear_routine  

 movlw  0x00 ;Skriver 0x00 til EEPROM og  

 call writeEEPROM ;kaller 'readEEsetLED' og 'transmit'  

 call readEEsetLED ;Legger inn data som skal skrives til  

 call transmit ;EEPROM, og kaller opp sub-rutinen.  

 goto  character_tested ;Denne rutinen returnerer status i W  

 ;Her sendes W ut serielt  

 ;Returnerer til int.rutinens avsluttn.  

;  

status_routine  

 call readEEsetLED ;Kaller 'readEEsetLED' og 'transmit'  

 call transmit ;Denne rutinen returnerer status i W  

 goto  character_tested ;Her sendes W ut serielt  

 ;Returnerer til int.rutinens avsluttn.  

;  

transmit  

 movwf  TxReg ;Rutine som sender ut W serielt  

 ifdef  TTL  

 bcf _tx ;Lagrer byte'n som skal sendes  

 else  

 bcf _tx ;  

 endif  

 movlw  BIT_TIME ;  

 movwf  BitDelay ;  

 movlw  .11 ;StartBit + DataBits + StopBits = 11  

 movwf  BitCounter ;Tallet 11 legges inn i bit-telleren

```

```

txbaudwait
 decfsz BitDelay, F ;Forsinkelse med 1 bit-tids varighet
 goto txbaudwait ;
 movlw BIT_TIME ;Reset bit-forsinkelses tid variabel
 movwf BitDelay ;
 decfsz BitCounter, F ;Er alle bits sendt?
 goto SendNextBit ; -nei, send en bit til
 return ; -ja, returner

SendNextBit
 bsf STATUS, C ;Setter C for å gi Logisk 1 StopBits
 rrf TxReg, F ;Roterer ny "tx-bit" inn til C
 btfss  STATUS, C ;Var dette bit'et HØYT ?
 goto Setlo ; -nei, det var LAVT

Sethi
 ifdef TTL ; -ja, bit'et var HØYT
 bsf _tx ;Setter tx-pin til logisk 1 (5V)
 else
 bcf _tx ;Setter tx-pin til logisk 1 (0V)
 endif
 goto txbaudwait ;Vent på at neste bit kan sendes...

Setlo
 ifdef TTL ;...bit'et som skal sendes er LAVT
 bcf _tx ;Setter tx-pin til logisk 0 (0V)
 else
 bsf _tx ;Setter tx-pin til logisk 0 (5V)
 endif
 goto txbaudwait ;Vent på at neste bit kan sendes...

writeEEPROM
 movwf  EEDATA ;Rutine som skriver W inn i EEPROM'en
 movlw EEAddrLED ;Legger inn data for EEPROM-skriving
 movwf EEADR ;EEPROM adressen som holder LED-status
 ; blir valgt i EEADR-registeret.
 ; Register Bank 1 velges
 ; Muliggjør skriving i EEPROM'en
 ; Initierer "write"
 ; ...ved å skrive 0x55
 ; og deretter skrive 0xAA
 ; ...til EECON2
 ; Dette starter selve write-syklusen
 ; Disable EEPROM skriving
 ;
 ; Sjekk om EEPROM'en fortsatt er opptatt
 ; med å skrive. Hvis ikke: Returner.
 ; Opptatt, vent litt til...

waitEEcomplete
 btfss  EECON1, WR ;
 return ;
 goto waitEEcomplete ;

wait movlw  0xFF ;Forsinkelses-rutine
 movwf  WaitVar2 ; bruker 2 variabler:
loop2  movlw  0xFF ; 'WaitVar1' og 'WaitVar2'
 movwf  WaitVar1 ;
loop1  decfsz WaitVar1, F ;
 goto loop1 ;
 decfsz WaitVar2, F ;
 goto loop2 ;
 return ;

;*****
;* SLUTT PÅ PROGRAM
;*****
end ;Her slutter programmet!

;*****
;*****

```