

A lire : **MPLAB® C18 to XC8 C Compiler Migration Guide.pdf**

Compilation d'un programme C18 par XC8

Sélectionner la chaîne de compilation XC8

<Project>, <Set Language tools suite>,<Microchip XC8 tools suite>

<Project>, <Build options>,<Project>,<Suite Defaults>

Messages du compilateur

```
Microchip MPLAB XC8 C Compiler V1.20
Copyright (C) 2013 Microchip Technology Inc.
License type: Node Configuration

(1) Advisory[1233] Employing 18F2620 errata work-arounds:
(2) Advisory[1234] * Corrupted fast interrupt shadow registers
(3) Advisory[1234] * Data in RAM location can be corrupted if async. reset occurs
during write
(4) Warning [1273] ; . Omniscient Code Generation not available in Free mode
(5) Warning [1311] ; . missing configuration setting for config word 0x300002,
using default

Memory Summary:
  Program space used 18h ( 24) of 10000h bytes (  0.0%)
  Data space used 0h ( 0) of F80h bytes (  0.0%)
  Configuration bits used 0h ( 0) of 7h words (  0.0%)
  EEPROM space used 0h ( 0) of 400h bytes (  0.0%)
  ID Location space  used 0h ( 0) of 8h bytes (  0.0%)
```

Avisory est un conseil

Warning : avertissement, le compilateur a pu générer du code mais a peut être mal interprété le code source.

Error : erreur empêchant la production d'un code exécutable, l'erreur peut provenir du compilateur ou du linker.

1 : Le compilateur XC8 n'utilise plus les fichiers header de type p18f2620.h mais un fichier unique pour toutes les cibles xc.h, l'identification de la cible étant automatiquement celle de MPLAB. Il indique ici qu'il utilise les définitions pour le PIC18F2620

2 : Certains registres utilisés par les interruptions ne sont pas initialisés.

3 : les valeurs de données en RAM sont inconnues et/ou peuvent être modifiées lors du RESET

4 : Il n'y a pas d'optimisation du code (taille, vitesse entre autres) sur la version gratuite de XC8

5 : tous les bits de configuration du microcontrôleur n'ont pas été spécifiés.

Globalement le compilateur XC8 est compatible avec C18. Il existe quelques différences à prendre en compte.

Interruptions :

Prioritaires (vecteur 0x08)

```
void interrupt programme_d_IT(void)
```

Non prioritaires (vecteur 0x18)

```
void interrupt low_priority programme_d_IT(void)
```


Exemple de programme XC8

```
// C.Dupaty 10/2013 Demo pour XC8
// A chaque front montant sur RB0 un interruption est générée
// RB3 bascule, un message est transmis
#include <xc.h> // définitions registres et bits
#include <stdio.h> // pour printf
// oscillateur interne 8MHz, pas de chien de garde
// LVP désactivée (pour ICD), PORTB numérique
#pragma config OSC=INTIO67, WDT=OFF, LVP = OFF, PBADEN = OFF

// sous-programme d'interruption (la vectorisation sur 0x08 est automatique)
void interrupt it_sur_PB0(void)
{
 if (INT0IF) // vérifie que l'IT est INT0, origine PB0 0->1
 {
 RB3=! RB3; //bascule RB3
 printf("RB3 = %d \n\r",RB3); // message sur USART
 INT0IF=0; //efface le drapeau d'IT
 }
}

// putch sort ici sur l'USART
void putch(char data)
{
 while( ! TXIF);
 TXREG = data;
}

void main (void)
{
 // Conguration horloge interne
 IRCF2=1; // 8MHz
 IRCF1=1;
 IRCF0=1;
 PLEN=1; // PLL (x4) FOSC=32MHz
 SCS1=0; // osc interne sur primary oscillator
 SCS0=0;
 // configuration USART 9600,n,8,1 avec FOSC=32MHz
 TRISC7 = 1; // RX - Set Recieve pin for tristate
 TRISC6 = 0; // TX - Set as Output
 TXSTA = 0b00100000;
 RCSTA = 0b10010000;
 TXIE=0; // IT en emission désactivée
 RCIE=0; // IT en reception désactivée
 BRG16=0; // confihure le BRG
 BRGH=0;
 SPBRG = 51;
 // configure IT sur PB0
 TRISB0=1; // PRB0 en entrée
 TRISB3=0; // PB3 en sortie
 INT0IE=1; // INT0 activée
 GIE=1; // Toutes les IT démasquées autorisées
 printf("Appuyer sur le bouton \n\r");
 while(1) { NOP() ;} // attente d'un évènement, le programme ne fait plus rien
}
```