

C18

Compilateur C pour PIC 18

www.microchip.com

Première journée

CD-RT Equipe de formation PIC
Académie d'Aix-Marseille

PRISE EN MAIN DE MCC18 DANS MPLAB

Fichier source C contenant la fonction main

FLUX DE DONNEES D'UN COMPILATEUR C

Arborescence C ANSI

Directives du pré-processeur

#include

Sert à inclure un fichier contenant du code source (.c ou .h) dans un autre fichier.

#include<Nomfichier> → recherche du fichier dans :

Les répertoires mentionnés à l'aide de l'option de compilation /ldirectory

Les répertoires définis à l'aide de la variable d'environnement INCLUDE

#include "Nomfichier" → recherche du fichier dans :

Idem cas précédent + Le répertoire courant

p18f4252.h

```
extern volatile near unsigned char PORTA;
```

```
extern volatile near union {
```

```
 struct {
```

```
 unsigned RA0:1;
```

```
 unsigned RA1:1;
```

```
 unsigned RA2:1;
```

```
 unsigned RA3:1;
```

```
 unsigned RA4:1;
```

```
 unsigned RA5:1;
```

```
 unsigned RA6:1;
```

```
 };
```

```
 struct {
```

```
 unsigned AN0:1;
```

```
 unsigned AN1:1;
```

```
 unsigned AN2:1;
```

```
 unsigned AN3:1;
```

```
 unsigned :1;
```

```
 unsigned AN4:1;
```

```
 unsigned OSC2:1;
```

```
 };
```

```
 struct {
```

```
 unsigned :2;
```

```
 unsigned VREFM:1;
```

```
 unsigned VREFP:1;
```

```
 unsigned T0CKI:1;
```

```
 unsigned SS:1;
```

```
 unsigned CLK0:1;
```

```
 };
```

```
 struct {
```

```
 unsigned :5;
```


```
 unsigned LVDIN:1;
```

```
 };
```

```
 } PORTAbits ;
```

```
PORTAbits.RA0 = 1 ; // mise à l'état haut de RA0
```

Directive #pragma config

- MCC18 permet de configurer le microcontrôleur cible sans passer par les menu de MPLAB grâce à la directive #pragma config
 - Exemples :
 - #pragma config OSC = HS // type d'oscillateur
 - #pragma config WDT = OFF // chien de garde
 - #pragma config LVP = OFF // mode programmation
 - #pragma config DEBUG = ON // mode debug (ICD)
-

AND : &

Bit1	Bit2	AND
0	0	0
0	1	0
1	0	0
1	1	1

Masquage

PORTA	x	x	x	x	x	x	x	x
&	0	0	0	1	0	0	0	0
=	0	0	0	x	0	0	0	0

Forçage à 0

PORTA	x	x	x	x	x	x	x	x
&	1	1	1	0	1	1	1	1
=	x	x	x	0	x	x	x	x

OR :

Bit1	Bit2	OR
0	0	0
0	1	1
1	0	1
1	1	1

Forçage à 1

PORTA	X	X	X	X	X	X	X	X
OU	0	0	0	1	0	0	0	0
=	X	X	X	1	X	X	X	X

XOR : ^

Bit1	Bit2	XOR
0	0	0
0	1	1
1	0	1
1	1	0

PORTA	x	x	x	x	x	x	x	x
XOR	0	0	0	1	0	0	0	0
=	x	x	x	/x	x	x	x	x

BASCULEMENT

Prise en main de MPLAB

- Créer un projet
- Configurer les chemins d'accès des outils
- Configurer les répertoires par défaut
- COMPILER-TELECHARGER-EXECUTER

The screenshot displays the MPLAB IDE environment with the following components:

- Source Code Editor:** Shows C code for a PIC18F452, including initialization of INTCON, TRISC, and EADRC, and a while loop with a timeout.
- Disassembly Listing:** Shows assembly instructions such as MOVWF, BCF, MOVLW, and MOVWF.
- Trace Window:** Displays a table of execution steps with columns for Line, Address, and Disassembly.
- Stopwatch:** Shows simulation statistics: Instruction Cycles (21511894), Time (4.302379s), and Processor Frequency (30.000000 MHz).
- Special Function Registers:** A table listing registers like INDF1, INDF2, INTCON, etc., with their Hex and Binary values.
- Hardware Stack:** A table showing the stack's state, including TOS, Stack Level, Return Address, and Location.

SFR Name	Hex	Binary
INDF1	--	----
INDF2	--	----
INTCON	A0	10100000
INTCON2	9A	10011100
IPR1	7F	11111111
IPR2	1F	00011111
LATA	00	00000000
LATB	00	00000000

TOS	Stack Level	Return Address	Location
	0	Empty	
	1	000094	_startup +
	2	000126	main + 0x40
	3	000198	.file
	4	000000	
	5	000000	
	6	000000	
	7	000000	

Gérer les ports parallèles


```
#include <p18f452.h>
void main(void)
{ TRISB = 0;
  while(1)
  {
 if (PORTA & 0x10) PORTB=1;
 else PORTB=0;
  }
}
```


PORTAbits.RA4

Gérer les ports parallèles

Test de S2 (RA4) (actif à « 0 », pull up)

Attendre TANT QUE RA4=1 puis

Attendre TANT QUE RA4=0

Afin de limiter les rebonds on peut introduire une temporisation entre les tests.

Exercice

Exercice

Exercice

Décalages

```
#include <p18f452.h>
void wait(int cnt)
{
for (;cnt>0; cnt--);
}
void main(void)
{
int x;
char c=0;
TRISB = 0;
PORTB=0b00000001;
while(1)
{
if (PORTB==8) c++;
if (PORTB==1) c--;
if (!c) PORTB>>=1;
else PORTB<<=1;
if (PORTA&0x10) x= 20000;
else x=5000;
wait(x);
}
}
```

← Déclare un entier signé (16bits)

← Déclare un caractère signé (8bits)

Mise au point

Address	Symbol Name	Value
0F80	PORTA	00000000
0F81	PORTB	00000000

Watch 2 Watch 3 Watch 4


```
C:\lexoPIC\lexoC18\bouton.c  
1 /* Bouton et LED sur PICDEM2+ */  
2 /* La LED sur PBO s'éteint si S2 (PA4) est enfoncé */  
3  
4 #include <pl8f452.h>  
5  
6 void main(void)  
7 { TRISA=0xFF; // PORTA en entrée  
8 TRISB = 0; /* PB en sortie */  
9 while(1) // une boucle infinie  
10  {  
11 if (PORTA & 0x10) PORTB=1;  
12 else PORTB=0;  
13  }  
14 }  
15
```

Address	Hex	Symbol	Assembly
6:			void main(void)
7:			{ TRISA=0xFF; // PORTA en entrée
0000E6	6892		SETF 0xf92, ACCESS
8:			TRISB = 0; /* PB en sortie */
0000E8	6A93		CLRF 0xf93, ACCESS
9:			while(1) // une boucle infinie
0000F6	D7F9		BRA 0xea
10:			{
11:			if (PORTA & 0x10) PORTB=1;
0000EA	A880		BTFSS 0xf80, 0x4, ACCESS
0000EC	D003		BRA 0xf4
0000EE	0E01		MOVLW 0x1
0000F0	6E81		MOVWF 0xf81, ACCESS
12:			else PORTB=0;
0000F2	D001		BRA 0xf6
0000F4	6A81		CLRF 0xf81, ACCESS
13:			}
14:			}
0000F8	0012		RETURN 0

Travaux pratiques

- Faire les exercices précédents

Les bibliothèques de MCC18 Standard CANSI & propriétaires

L'édition des liens

Editeur de liens MPLINK

Permet :

- D'indiquer des chemins d'accès à de nouveaux répertoires
- D'inclure des bibliothèques pré-compilées ou des fichiers objet
- De définir l'organisation mémoire du processeur cible
- D'allouer des sections sur le processeur cible
- D'initialiser la pile (taille et emplacement)

18f452i.lkr

Chemins d'accès de bibliothèques ou fichiers objet.

Fichiers objets et bibliothèques précompilées à lier.

Définition de la mémoire programme

Définition de la mémoire Données

Définition de la pile logicielle

```
// Sample linker command file for 18F452i used with MPLAB ICD 2
// $Id: 18f452i.lkr,v 1.2 2002/07/29 19:09:08 sealep Exp $
LIBPATH .
FILES c018i.o
FILES clib.lib
FILES p18f452.lib
CODEPAGE NAME=vectors START=0x0 END=0x29 PROTECTED
CODEPAGE NAME=page START=0x2A END=0x7DBF
CODEPAGE NAME=debug START=0x7DC0 END=0X7FFF PROTECTED
CODEPAGE NAME=idlocs START=0x200000 END=0x200007 PROTECTED
CODEPAGE NAME=config START=0x300000 END=0x30000D PROTECTED
CODEPAGE NAME=devid START=0x3FFFFE END=0x3FFFFFF PROTECTED
CODEPAGE NAME=eedata START=0xF0000 END=0xF000FF PROTECTED

ACCESSBANK NAME=accessram START=0x0 END=0x7F
DATABANK NAME=gpr0 START=0x80 END=0xFF
DATABANK NAME=gpr1 START=0x100 END=0x1FF
DATABANK NAME=gpr2 START=0x200 END=0x2FF
DATABANK NAME=gpr3 START=0x300 END=0x3FF
DATABANK NAME=gpr4 START=0x400 END=0x4FF
DATABANK NAME=gpr5 START=0x500 END=0x5F3
DATABANK NAME=dbgspr START=0x5F4 END=0x5FF PROTECTED
ACCESSBANK NAME=accesssfr START=0xF80 END=0xFFF PROTECTED
SECTION NAME=CONFIG ROM=config
STACK SIZE=0x100 RAM=gpr4
```

C Run Time

Co18.o Initialise la pile logicielle et se branche au début du programme utilisateur (fonction **main**) → minimum de code .

Co18i.o Idem + initialisation des données avant l'appel du programme utilisateur

Co18iz.o Idem co18i.o + initialisation à zéro des variables statiques non initialisées par le programme (compatibilité C ANSI).

Bibliothèques spécifiques

Elles sont contenues dans les bibliothèques " *pprocesseur.lib* " → **P18F452.lib**

Hardware Peripheral Library

Fonctions de gestion des périphériques matériels:

- ADC
- Capture
- I2C
- Ports d'E/S //
- PWM
- SPI
- Timer
- USART

Software Peripheral Library

Fonctions de gestion des périphériques externes Afficheur
Lcd

- CAN2510
- I2C logiciel
- SPI logiciel
- UART logiciel

delays → Temporisations

reset → Origine d'un RESET

Bibliothèques « lycée » – Aix-Marseille:

lcdpd2 : gestion de l'afficheur LCD sur PICDEM2+

libpd2 : gestion périphériques avancée (USART, I2C etc...)

Bibliothèques C ANSI

Elles sont contenues dans la bibliothèque " `clib.lib` ".

math → fonctions mathématiques

stdlib → Fonctions de conversion de données standard C ANSI (atof, itoa etc.)

strings → Fonctions de mémorisation et de manipulation de chaînes de caractères

stdio → Fonctions de gestion des entrées/sorties standards, USART, LCD, clavier

...

Utilisation des bibliothèques

exemple :

la gestion d'un afficheur LCD

- Une bibliothèque « **bas niveau** » fournissant des fonctions:
 - d'initialisation
 - de contrôle
 - d'affichage d'un caractère
- Une bibliothèque « **haut niveau** » au standard CANSCI disposant de fonctions de traitement de chaînes de caractères

Gestion bas niveau d'un Afficheur LCD (xlcd.h) (partiel)

Fonctions	Descriptions
void OpenXLCD (unsigned char lcdtype);	Initialise l'afficheur LCD
void putsXLCD (char *buffer);	Affiche une chaîne présente en RAM
void putrsXLCD (const rom char *buffer);	Affiche une chaîne présente en ROM
void SetDDRamAddr (unsigned char addr);	Fixe l'adresse d'affichage des caractères dans l'afficheur
void WriteCmdXLCD (unsigned char <i>cmd</i>);	Envoie une commande à l'afficheur
void putcXLCD (unsigned char <i>data</i>);	Envoie un caractère sur l'afficheur.

Bibliothèque « Haut niveau » de gestion des chaînes : `stdio.h`

- Permet le formatage de données ASCII à destination de l'USART (par défaut) ou d'un périphérique utilisateur (ex : LCD)
- Exemples :
 - `putc('A');`
 - `puts (« bonjour »);`
 - `printf, sprintf, fprintf ...`

Fontions avancées de `stdio.h`

`printf` – `sprintf` - `fprintf`

- **`printf`** envoie une texte formaté sur la sortie standard (l'USART par défaut)
ex : `printf (« Bonjour »);`
- **`sprintf`** envoie une texte formaté vers un pointeur
ex : `unsigned char monpointeur[20];`
`sprintf (monpointeur, « Bonjour »);`
- **`fprintf`** envoie une texte formaté sur la sortie désignée
ex : `fprintf (_H_USER, « Bonjour »);`

Le C18 définit deux sorties : `_H_USART` et `_H_USER`

printf


```
int a=10, b=27;
```

```
printf(" Formats %d, %x, %X, %#X ", a, a, a, b);
```

Formats 10, a, A, 0x1B

Formats sur printf (C ANSI)

- **%c** (char)
- **%s** ou **S** (chaîne de caractères)
- **%d** (entier)
- **%u** (entier non signé)
- **%x** ou **X** (entier affiché en hexadécimal)
- **%b** ou **B** (entier affiché en binaire)
- **%f** (réel en virgule fixe)
- **%p** ou **P** (pointeur)
- **%** (pour afficher le signe %)
- **\n** nouvelle ligne
- **\t** tabulation
- **\b** backspace
- **\r** retour chariot
- **\f** form feed
- **\'** apostrophe
- **** antislash
- **\"** double quote
- **\0** nul

Exemples sur printf – sprintf -fprintf

```
printf("Dec : %d %u",a,a);
```

Dec : -27 65509

```
printf("Hex: %#06X %x ",b,b);
```

Hex: 0X00B5 b5

```
printf("Bin: %16b",b);
```

Bin: 0000000010110101

```
printf("Bin: %#010B",b);
```

Bin: 0B10110101

```
printf("%c %c %d",'b',c,(int)c);
```

b A 65

```
printf("J habite %S",chrom);
```

J habite en ROM

```
printf("J habite %s",chram);
```

J habite en RAM

```
printf("pointeur RAM:%p  
%04P",pram,pram);
```

pointeur RAM: 1cd 01CD

```
printf("pointeur ROM:%p  
%P",prom,prom);
```

pointeur ROM: 12Ab 12AB

L'affichage des réels

Le C18 ne possède pas la fonction `ftoa` (float to ACSII), `printf` ne peut donc pas formater les nombre réels

Ajouter le fichier `ftoa.c` au projet et utiliser `ftoa` :

`unsigned char *ftoa (float x, unsigned char *str, char prec, char format);`

`x` : nombre réel à convertir

`str` : pointeur sur un octet

`prec` indique la précision, 0 pour avoir le maximum

si `format = 's'` affichage scientifique 1.6666666E3

si `format = 'f'` affichage classique 1666.6666


```
unsigned char chaine[10];  
ftoa(314.152, chaine, 2, 's')  
printf (« %s », chaine);
```

Affichera : 3.14E2

STRUCTURES DES LIBRAIRIES

```
#include <stdio.h>
#include <xlcd.h>
#include <tempo_lcd_pd2.c>
```

```
Void main (void)
{
  openxlcd...
  SetDDRamAddr(0);
  fprintf (_H_USER,"stages PIC");
  ...
}
```


L'afficheur de PICDEM2+

- Les fonctions de gestion bas niveau de la librairie `xlcd.h` (gestion d'un afficheur LCD) de ne fonctionnent PAS avec l'afficheur LCD du KIT PICDEM2+ . Les temporisations étant trop courtes.
- Il faut recompiler `xlcd` avec le fichier modifié `openxlcd.c`
- Le fichier `installTout.bat` effectue cette modification et installe la librairie `xcldpd2.h`

La librairie XLCDPD2.h

- Reconfigure xlcd pour l'afficheur du PICDEM2+
- Contient les fonctions :

```
int _user_putc(char c); /* redirection de putc sur LCD*/  
void initLCDPD2(void); // initialisation afficheur LCD  
void gotoxy(unsigned char x, unsigned char y);  
void efface(void);  
void tempo(unsigned int t);  
void decaleLCD(unsigned char c);  
void initNouveauxCharacters(void);  
ftoa // conversion reel -> ASCII
```

Utilisation : #include <lcd_pd2.h>

Redirections

- Les fonctions de `stdio.h` envoient les caractères vers le « flux » `stdout`.
- Par défaut `stdout=_H_USART`;
- Pour sortir sur l'afficheur LCD il faut définir la fonction `int _user_putc(char c)`;

```
int _user_putc(char c)
```

```
{
```

```
 putcXLCD(c)
```

```
}
```

Exemple : fprintf.c

```
#include <p18f452.h>
#include <stdio.h> // pour fprintf
#include <xlcd.h> // pour OpenXLCD et putcXLCD

// dirige user_putc vers l'afficheur LCD du PD2+
int _user_putc (char c)
{
 putcXLCD(c);
}

void main(void)
{
 SPBRG = 25; /* configure la vitesse (BAUD) 9600 N 8 1*/
 TXSTA = 0x24;
 RCSTA = 0x90; /* active l'USART*/
 OpenXLCD(FOUR_BIT & LINES_5X7 ); //initialise LCD sur PD2
 SetDDRamAddr(0); //ligne 0 de l'afficheur
 fprintf (_H_USART, "fprintf USART\n"); // vers USART
 fprintf (_H_USER, "fprintf USER\n" ); // vers LCD
 while(1);
}
```

Structuration et lisibilité

init.c

```
#include <p18f452.h>
#include <stdio.h>
#include <xlcd.h>
int _user_putc (char c)
{
 putcXLCD(c);
}

void init_comm_pd2(void)
{
 SPBRG = 25;
 TXSTA = 0x24;
 RCSTA = 0x90;
 OpenXLCD(FOUR_BIT & LINES_5X7 );
}
```

```
#include <p18f452.h>
#include « init.c »
void main(void)
{
 Init_comm_pd2();
 SetDDRamAddr(0);
 fprintf (_H_USART, "fprintf USART\n");
 fprintf (_H_USER, "fprintf USER" );
 while(1);
}
```

Utiliser le simulateur USART de MPLAB

Activer le simulateur

**Dans debugger-settings cocher
enable UART IO et output windows**

**Un nouvel onglet UART apparaît
dans la fenêtre OUTPUT**

Librairie mathématique math.h

```
#include <p18f452.h>
#include <math.h>
float calcul, angle;
void main(void)
{
 angle=45.0; // angle en degrees
 Convertir angle en radians
 calcul=sin( angle);
 ...
}
```


Exercices sur librairies

- Prise en main, essais d'affichage de différents types de données avec printf (tstprintf.c)
- Test de la fonction mathématique « sqrt » (racine carrée)
- Intégration de la fonction « exp » (exponentielle) et création de la fonction « abs » (valeur absolue)
- Essais avec math.h

**FIN DE LA PREMIERE
JOURNEE**

C18

Compilateur C pour PIC 18

www.microchip.com

Deuxième journée

CD-RT Equipe de formation PIC
Académie d'Aix-Marseille

Spécificités du compilateur

MACROS

Instruction Macro	Action
Nop()	Executes a no operation (NOP)
ClrWdt()	Clears the watchdog timer (CLRWDT)
Sleep()	Executes a SLEEP instruction
Reset()	Executes a device reset (RESET)
Rlcf(<i>var</i> , <i>dest</i> , <i>access</i>) _{2,3}	Rotates <i>var</i> to the left through the carry bit.
Rlncf(<i>var</i> , <i>dest</i> , <i>access</i>) _{2,3}	Rotates <i>var</i> to the left without going through the carry bit
Rrcf(<i>var</i> , <i>dest</i> , <i>access</i>) _{2,3}	Rotates <i>var</i> to the right through the carry bit
Rrnfc(<i>var</i> , <i>dest</i> , <i>access</i>) _{2,3}	Rotates <i>var</i> to the right without going through the carry bit
Swapf(<i>var</i> , <i>dest</i> , <i>access</i>) _{2,3}	Swaps the upper and lower nibble of <i>var</i>

Assembleur en ligne


```
_asm
//Code assembleur utilisateur
// Place 10 dans la variable
compte
MOVLW 10
MOVWF compte, 0
//boucle jusqu'à 0
debut:
DECFSZ compte, 1, 0
GOTO fin
BRA debut
fin:
_endasm
```

Directives de gestion de la mémoire

#PRAGMA « SECTIONTYPE »

code : *#pragma code toto=0x1000*

Contient des instructions exécutables

romdata : *#pragma romdata titi=0x2000*

Contient des constantes et des variables

udata : *#pragma udata mes_data=0x100*

Contient des variables statiques non initialisées

idata : *#pragma idata pas_zero=0x200*

Contient des variables statiques non initialisées

Access : Zone access ram 00h à 7Fh

Overlay : Permet de localiser plusieurs sections à la même adresse physique.

Emplacements mémoire

	rom	ram
far	N'importe ou dans la mémoire programme	N'importe ou dans la mémoire donnée (par défaut)
near	Dans la mémoire programme avec des adresses inférieures à 64KO	Dans access memory

Fichier *.map

Name	Address	Location	Storage	File
c	0x000128	program	extern	
d	0x000129	program	extern	
main	0x0000f6	program	extern	
r	0x00012b	program	extern	
s	0x00012d	program	extern	
a	0x00008f	data	extern	
b	0x000090	data	extern	
f	0x00008e	data	static	
p	0x00008a	data	extern	
q	0x00008c	data	extern	

Project ⇒ Build Option ⇒ Project → MPLINK linker et activer
« Generate map file »

Gestion mémoire

Exemple 1 : Qualificatifs de mémorisation

```
ram char a=0; // a est en ram (le mot ram est facultatif)
const ram char b=5; // b est en ram mais ne peut être modifiée
rom char c=6; // c est en rom et est modifiable si rom flash
const rom d=7; // d est en rom et non modifiable
```

```
char *p; // p est en ram et pointe en ram
rom char *q; // q pointe en rom
char *rom r; // r est en rom et pointe en ram
rom char *rom s; // s est en rom et pointe en rom
```


```
void fonction(void)
{
 auto ram char e; // e est dans la pile (ram et auto sont facultatifs)
 static ram char f; // f est locale à la fonction mais à une adresse fixe
}
void main(void)
{
 a=4;
 c=0xAA;
}
```


Gestion d'un tableau

```
#include <p18f452.h>
#define tbltaille 16 // taille de la table
rom const unsigned char sortie[]=
{0b00000000,0b00000001,0b00000010,0b00000100,0b00001000,0b0000010
0,0b00000010,0b00000001,0b00000000,0b00000001,0b00000011,0b000001
11,0b00001111,0b00001110,0b00001100,0b00001000 };
void wait(int cnt)
{
 for (;cnt>0; cnt--);
}

void main(void)
{
 char c=0;
 TRISB = 0;
 while(1)
 { for(c=0;c<tbltaille;c++)
 { PORTB=sortie[c]; // PB = sortie
 wait(5000); // boucle infinie
 }
 }
}
```


// PB = sortie
// boucle infinie
// c indexe la table

Copie ROM/RAM


```
#include <p18f452.h>
#pragma romdata mm=0x1000
rom unsigned char chaine1[]="bonjour",*ptr1;
#pragma udata my_data=0x300
unsigned char *ptr2,chaine2[20];
```


```
void copyRom2Ram(rom unsigned char *Romptr,unsigned char *Ramptr)
{
while(*Romptr)
{
 *Ramptr++=*Romptr++;
};
}
void main(void)
{
 ptr1=chaine1;
 ptr2=chaine2;
 copyRom2Ram(ptr1,ptr2);
}
```


Gestion mémoire : Exercice

Essayer les deux exemples précédents puis réaliser un programme affichant en hexadécimal les huit premiers octets de la mémoire programme (utiliser la bibliothèque lcd)

INTERRUPTIONS

Le problème des INTERRUPTIONS

- **Le C ne sait pas traiter les sous programmes d'interruption. Ceux-ci se terminent par l'instruction assembleur RETFIE et non par RETURN**
- **Le C ne laisse pas le contrôle des adresses au programmeur. Les interruptions renvoient à une adresse fixée par MICROCHIP (0x08 ou 0x18)**

#PRAGMA et interruptions

#pragma interruptlow *it_lente*

Déclaration d'une fonction en tant que programme de traitement d'interruption **non prioritaire (vect=0x18)**

#pragma interrupt *it_rapide*

Déclaration d'une fonction en tant que programme de traitement d'interruption **prioritaire(vect=0x08)**

#pragma code monprog=0x08 force le compilateur à placer le code en 0x08

#pragma code redonne toute liberté au compilateur

Les priorités d'IT sur PIC18

- Si le bit IPEN(RCON)=1 (0 par défaut) les priorités d'interruptions sont activées.
- Si IPEN=0; GIE=1 active toutes les interruptions autorisés
- Si IPEN=1; GIEH=1 active les interruptions prioritaires et GIEL=1 les interruptions non prioritaires. Les registres PIR permettent de définir les priorités (prioritaires pas défaut).

Interruptions sur le PORTB

Activer les interruptions sur PRB0:

Autoriser les IT sur PRB0: INTOIE=1

Autoriser toutes les interruptions: GIE=1

Lors de l'interruption :

Placer le code à exécuter dans une sous programme d'interruption en 0x08

Avant le retour d'IT effacer le drapeau :

INT0IF=0

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Value on All Other RESETS
PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	xxxx xxxx	uuuu uuuu
LATB	LATB Data Output Register								xxxx xxxx	uuuu uuuu
TRISB	PORTB Data Direction Register								1111 1111	1111 1111
INTCON	GIE/ GIEH	PEIE/ GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	0000 000u
INTCON2	RBPU	INTEDG0	INTEDG1	INTEDG2	—	TMR0IP	—	RBIP	1111 -1-1	1111 -1-1
INTCON3	INT2IP	INT1IP	—	INT2IE	INT1IE	—	INT2IF	INT1IF	11-0 0-00	11-0 0-00

Exemple : demo_it_prb0.c

```
#include <p18f452.h>
unsigned int cpt=0; // compteur d'interruption
```

```
#pragma interrupt it_sur_rb0
```

```
void it_sur_rb0(void)
{
 if (INTCONbits.INT0IF)
 {
 cpt++;
 INTCONbits.INT0IF=0;
 }
}
```

```
#pragma code vecteur_d_IT=0x08
```

```
void une_fonction(void)
{
 _asm
 goto it_sur_rb0
 _endasm
}
```

```
#pragma code
```

```
void main (void)
{
 TRISBbits.TRISB0=1;
 INTCONbits.INT0IE=1;
 INTCONbits.GIE=1;
 while(1);
}
```


Interruptions


```
#include <p18f452.h>
void traiteIT(void); // prototype, traiteIT est défini après son appel
#pragma code it=0x08
void saut_sur_spIT(void)
{
 _asm
 goto traiteIT
 _endasm
}
#pragma code


#pragma interrupt traiteIT
void traiteIT(void)
{
 if(INTCONbits.TMR0IF) //vérifie un débordement sur TMR0
 {
 INTCONbits.TMR0IF = 0; //efface le drapeau d'IT
 PORTBbits.RB0 = !PORTBbits.RB0; //bascule LED sur RB0
 }
}

void main()
{
 PORTBbits.RB0 = 0; // port B0 en sortie
 TRISBbits.TRISB0 = 0; // et à 0
 T0CON = 0x82; //Active le TIMER0 - prescaler 1:8
 INTCONbits.TMR0IE = 1; //Autorise interruption sur TMR0
 INTCONbits.GIEH = 1; //autorise toutes les IT démasquées
 while(1); // une boucle infinie, tout fonctionne en IT
}
```


CAPTURE

Capture - principes

$$T = D * E / N$$

COMPARE

COMPARE - Principes

Exercices avec interruptions

- Production de temporisation
- Modification de rapport
- Mesure de durée (fréquencemètre)
- Réalisation d'une horloge temps réel

Création et gestion des BIBLIOTHEQUES

Flux des données

Librairie libpd2.h

LIBRAIRIE USART HARD (sur PIC équipés de cette fonction)

void initsci(void)	Configuration BAUD et interruption (9800,n,8,1)
char getsci(void)	Retourne le premier caractère reçu sur SCI
void putsци(char c)	Emet c sur SCI
char *getstsci(char *s, char finst)	lit une chaîne de caractère sur SCI se terminant par finst la variable finst contient le caractère attendu en fin de chaîne
int putstsci(char *s)	émet la chaîne s (finit par 0)
char carUSARTdispo(void)	Cette fonction retourne 1 (vrai) si un caractère est disponible dans le buffer de réception et 0 si non, si les deux pointeurs sont identiques, il n'y a rien dans le buffer

I2C fonction HARD interne PIC18 (testée sur TC74)

void init_i2c(void);	initialise port i2c en mode maitre
signed char lit_i2c(unsigned char adresse, unsigned char registre);	retourne l'octet de l'adresse i2c

MPLIB

Format : MPLIB [/q] /{ctdrx} NOM_LIBRAIRIE [liste de fichiers objets]

/c	Création d'une nouvelle librairie contenant les fichiers objets suivants
/t	Liste le contenu de la librairie
/d	Efface un objet de la librairie
/r	Remplace un objet existant dans la librairie et la place à la fin de la librairie
/x	Extrait un membre de la librairie
/q	Pas d'affichage du résultat

MPLIB - LANCEMENT

MPLIB est un programme « console »

Sous WINDOWS :

Démarrer – exécuter – cmd

Dans la fenêtre DOS tapez : MPLIB suivi des options ou MPLIB /?


```
C:\WINNT\system32\cmd.exe
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.

J:\>mplib /?
MPLIB 3.60.02, Librarian
Copyright (c) 2004 Microchip Technology Inc.

Syntax: mplib [/q] /{ctdrxh} LIBRARY [MEMBER...]
/q : quiet mode
/c : create library LIBRARY
/t : list library LIBRARY
/d : delete MEMBER from LIBRARY
/r : add or replace MEMBER in LIBRARY
/x : extract MEMBER from LIBRARY
/h, /? : show this help screen

J:\>
```

Compiler directement une librairie

La librairie sera créée dans le dossier par défaut et portera le nom du projet (projet.lib)

Il restera à créer le fichier header projet.h

Utilisation d'une librairie

Les bibliothèques personnelles doivent être déclarées au compilateur

Ajouter les lignes suivantes dans p18fxx.lkr

```
LIBPATH .,..\persolib\
```


```
FILES boutonled.lib
```

Ou

Inscérer la librairie dans le gestionnaire de projet MPLAB

Créer une bibliothèque

- Créer la librairie boutonled.lib, la tester dans le projet, puis par insertion dans p18f452.lkr
- initboutled.c
 - Initialise les ports du PIC18
- boutons2.c
 - Attend l'enfoncement de s2
- decalage.c
 - Décale le portb à gauche ou à droite
- chenille.c
 - Programme de test de la bibliothèque

Exercices avec MPLIB

- Créer et tester la librairie « **boutonled** »

**FIN DE LA DEUXIEME
JOURNEE**

Mise en œuvre des périphériques intégrés sur PIC18

ADC 10 bits

USART

Exercice : contrôle de batterie

VDD	temps	RB0	RB1	RB2	RB3
4,9v	t0	1	0	0	0
4,8v	t1	1	1	0	0
4,7v	t2	1	1	1	0
4,6v	t3	1	1	1	1

Exercice : centrale d'acquisition

Le PC transmet 'M' :

Affichage LCD 'MESURE'

Active TIMER1

Transmission et affichage LCD séquentiel de AN0-AN7 T=1S

Le PC transmet 'A' :

Affichage LCD 'ARRET'

Arrêt du TIMER1

SPI ex: filtre numérique

Exercices sur ...

- Convertisseur analogique numérique
- EEPROM interne
- Communications asynchrones
- BUS I2C
- BUS SPI

Merci pour votre attention

