

Microcontroladores PIC Generación de Proyecto

Uso del MPLAB

El MPLAB IDE, es un entorno de desarrollo integral, provisto por la misma firma Microchip, en el cual se puede desarrollar un proyecto en assembler y su simulación. Incorporando herramientas de software y/o hardware permite que en el mismo entorno se puedan emular un microcontrolador, programar con lenguaje C y/o grabarlo al PIC con el proyecto que se realizó.

Generación de un Proyecto

Se describe a continuación la creación de un proyecto, hasta grabarlo al Microcontrolador mediante un grabador de tipo PICSTART Plus

Paso 1

Una vez abierto el MPLAB, se crea un proyecto mediante Project → New Project...

Paso 2

En la ventana “New Project” se ingresa el nombre del proyecto y la ubicación, para este caso será **prueba.pjt** el nombre del proyecto ubicado en **c:\ejemplo**

Paso 3

Al presionar el botón OK de la pantalla “New Project” se crea el proyecto y se accede a la pantalla de edición del proyecto “Edit Project”

en esta pantalla se debe colocar en el “Development Mode:” el microcontrolador a usar, esta indicación es importante para la simulación y el grabado.

Paso 4

Una vez creado el proyecto se debe comenzar a escribir el código, para esto desde el menú principal se selecciona File → New, este archivo creado deberá ser incorporado a nuestro proyecto para permitir su compilación y simulación, es por esto que, antes de comenzar a escribir el código propiamente dicho, se deberá grabar el archivo recién creado preferentemente en la misma ubicación de nuestro proyecto.

Paso 5

Para agregar el archivo al proyecto se debe abrir de nuevo la pantalla de “Edit Project”, ubicada en Project → Edit Project...

Paso 6

En “Edit Project” se agrega el nodo, creado en el paso 4, para esto hacemos clic en el botón “Add Node” y seleccionamos el archivo, de esta forma ya tenemos incluido el archivo a trabajar en nuestro proyecto, y podemos comenzar a escribir el código

Guía rápida del menú

- **File:** Posee todas las opciones para poder crear, grabar o abrir un archivo
- **Project :** Posee todas las opciones para poder crear, grabar o abrir un proyecto
 - Project → Make Project Compila el proyecto actualmente abierto
- **Edit:** Funciones de edición de texto
- **Debug:** Opciones para la simulación
 - **Run:** Opciones para correr el programa
 - **Run:** Corre el programa en memoria
 - **Reset:** Corta la ejecución del programa restableciendo el Program Counter al Vector de Reset
 - **Halt:** Detiene la ejecución del programa
 - **Animate:** realiza la ejecución del programa paso a paso, mostrando actualizando en cada ejecución de instrucción los valores de los registros
 - **Step:** realiza un paso de programa, a partir del lugar posicionado por el Program Counter
 - **Step Over:** realiza la ejecución de la instrucción, indicada por el Program Counter, si esta es una instrucción CALL, Step Over correra esa subrutina deteniéndose en la instrucción siguiente al CALL
- **PICSTART Plus:** en este lugar se habilita el grabador y graba el programa que se encuentra en la memoria al PIC
 - **Enable Programmer:** habilita el uso del programador.

Programa de Ejemplo

Programa de ejemplo para juego de leds

```
INCLUDE "P16F84.INC" ; Librería de las variables y ctes del 16F84
; -----
; Definición de Variables
; -----
CBLOCK 0x0C ; comienzo de la zona de variable (0x0C)
  TEMPTAB ; variable temporal de las tablas
  TEMP1_1 ; variables temporales para funciones de Nivel 1
  TEMP1_2
  TEMP1_3
  CONTADOR ; contador de led
  VAR_WORD:2 ; Declaración de variable de 16 bits
ENDC
; -----
; Definiciones de constantes
; -----
; cte de 1 btye
#define CONSTANTE1 D'64'
#define CONSTANTE2 B'00000010'
; cte de bit
#define LED1 PORTB,0 ;
; -----
; Definiciones de macros
; -----
BANK0 MACRO ; Banco 0
 BCF STATUS,RP0
ENDM
BANK1 MACRO ; Banco 1
 BSF STATUS,RP0
ENDM
```


```
; =====  
; Vectores  
; =====  
; Vector de reset  
ORG 0x000  
goto START  
; Vector de Interrupción  
ORG 0x004  
; comienzo del programa  
ORG 0x007  
; =====  
; TABLAS  
; =====  
; tabla de LED  
TABLA_LED movwf TEMPTAB  
 movlw HIGH TABLA_LED ; cargo el PCLACH con el BMS  
 movwf PCLATH ; de la dirección actual  
 movf  TEMPTAB,w ; le sumo al PCL el puerto al  
 addwf PCL,f ; que tengo que acceder  
 retlw B'00011000'  
 retlw B'00100100'  
 retlw B'01000010'  
 retlw B'10000001'  
 retlw B'01000010'  
 retlw B'00100100'  
 retlw 0  
; =====  
; COMIENZO DEL PROGRAMA PRINCIPAL  
; =====  
; configurar el puerto A como salida  
START BANK1  
 movlw B'00000000'  
 movwf TRISB  
 BANK0  
  
; bucle principal  
OTRO clrf CONTADOR ; borra contador  
PRINCIPAL movf  CONTADOR,w ; carga el contador al registro w p/  
 call TABLA_LED ; usarlo como puntero de la tabla  
 andlw 0xFF ; verific.si no llego al final ( W = 0 )  
 btfsc STATUS,Z ; si W = 0 comienzo de nuevo  
 goto  OTRO ; el valor leído de tabla pasa a PORTB  
 movwf PORTB ; retardo  
 call  RETARDO ; incremento el contador  
 incf  CONTADOR,f ; incremento el contador  
 goto  PRINCIPAL  
  
; -----  
; Retardo Nivel 1  
; utilizo TEMP1_2 para guardar el valor del reg. w para recuperarlo  
; después, las demás variables son para realizar 2 bucles anidados  
; retardo = ( 3 ciclos * 256 + 3 ) * 256  
; -----  
RETARDO movwf TEMP1_2  
 clrf  TEMP1_3  
RETloop2 clrf  TEMP1_1  
RETloop1 decfsz TEMP1_1,f  
 goto RETloop1  
 decfsz TEMP1_3,f  
 goto RETloop2  
 movf  TEMP1_2,w  
 return  
 end
```