

PROGRAMMING AND CUSTOMIZING THE

50,000
COPIES
SOLD!

PIC[®]

3rd EDITION

Microcontroller

- **FOCUS:** 3 major PIC MCU families and their roles in the applications that use them
- **LANGUAGES:** Assembly, BASIC, and C—the most popular for PIC programming
- **INSTRUCTIONS:** Set up your own PIC microcontroller development lab
- **APPLICATIONS:** Work on 100 complete experiments, and customize to your own specifications

Includes valuable coupons
for creating your own PIC[®]
microcontroller development lab

Myke Predko

PROGRAMMING AND CUSTOMIZING THE PIC[®] MICROCONTROLLER

About the Author

A resident of Toronto, Canada, Myke Predko is the best-selling author of 13 McGraw-Hill electronics and engineering titles, including *Digital Electronics Demystified* and *123 Robotics Experiments for the Evil Genius*. He holds a B.S.E.E. from the University of Waterloo, and is the Electrical Engineering/Firmware Development Manager for Logitech's Harmony Remote Control Business Unit.

PROGRAMMING AND CUSTOMIZING THE PIC[®] MICROCONTROLLER

MYKE PREDKO

Third Edition

New York Chicago San Francisco Lisbon London Madrid
Mexico City Milan New Delhi San Juan Seoul
Singapore Sydney Toronto

Copyright © 2008, 2002, 1997 by The McGraw-Hill Companies, Inc. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of the publisher.

5 6 7 8 9 0 QVS/QVS 19 18 17 16 15

ISBN 978-0-07-147287-6

MHID 0-07-147287-8

Sponsoring Editor: Judy Bass

Production Supervisor: Richard C. Ruzycka

Editing Supervisor: Stephen M. Smith

Project Manager: Preeti Longia Sinha

Copy Editors: James K. Madru and Lunaea Weatherstone

Proofreader: Karen Vaucrosson

Indexer: WordCo Indexing Services

Art Director, Cover: Jeff Weeks

Composition: International Typesetting and Composition

Printed and bound by Quad/Graphics.

McGraw-Hill books are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please write to the Director of Special Sales, McGraw-Hill Professional, Two Penn Plaza, New York, NY 10121-2298. Or contact your local bookstore.

This book is printed on acid-free paper.

Information contained in this work has been obtained by The McGraw-Hill Companies, Inc. ("McGraw-Hill") from sources believed to be reliable. However, neither McGraw-Hill nor its authors guarantee the accuracy or completeness of any information published herein, and neither McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

CONTENTS

Introduction	<i>x</i>
Acknowledgments	<i>xxi</i>
Chapter 1 Embedded Microcontrollers	1
Microcontroller Types	1
Internal Hardware	2
Applications	5
Processor Architectures	7
Instructions and Software	12
Peripheral Functions	17
Memory Types	21
Microcontroller Communication	28
Device Packaging	35
Application Development Tools	39
Chapter 2 The Microchip PIC Microcontroller	43
Accessing the Microchip Web Site	43
PIC Microcontroller Feature Summary	48
Features Unique to the PIC Microcontroller	54
PIC Microcontroller Families	59
Chapter 3 Software Development Tools	63
Tools Overview	65
High Level Languages	83
Microchip MPLAB IDE	103
Chapter 4 Programming PIC Microcontrollers	155
Hex File Format	156
Code Protection	158
Parallel Programming	159
PIC ICSP Programmer Interface	166
Microchip Programmers	178
My Programmers	181
Third-Party Programmers	204
Chapter 5 Emulators and Debuggers	207
MPLAB ICE-2000	210
MPLAB REAL ICE	213

MPLAB ICD 2 Debugger	214
The Emu-II	219
Other Emulators	241

Chapter 6 The Microchip PIC MCU Processor Architecture 243

The CPU	244
Hardware and File Registers	248
The PIC Microcontroller's ALU	254
Data Movement	260
The Program Counter and Stack	264
Reset	268
Interrupts	271
Architecture Differences	273

Chapter 7 Using the PIC MCU Instruction Set 293

Setting Up the MPLAB IDE Simulator with a Test Template	294
PIC MCU Instruction Types	297
The Mid-Range Instruction Set	303
Low-End PIC Microcontroller Instruction Set	348
PIC18 Instruction Set	356

Chapter 8 Assembly-Language Software Techniques 373

Sample Template	374
Labels, Addresses, and Flags	376
Subroutines with Parameter Passing	381
Subtraction, Comparing and Negation	385
Bit AND and OR	389
16-Bit Operations	390
MulDiv, Constant Multiplication and Division	392
Delays	400
Patch Space	405
Structures, Pointers, and Arrays	407
Sorting Data	414
Interrupts	419
Reentrant Subroutines	423
Simulating Logic	423
Event-Driven Programming	426
State Machine Programming	429
Porting Code Between PIC Microcontroller Device Architectures	430
Optimizing PIC Microcontroller Applications	438
A Baker's Dozen Rules to Follow That Will Help to Avoid Application Software Problems	443

Chapter 9 Basic Operating Features 445

Power Input and Decoupling	446
Configuration Fuses	451
OPTION Register	470
TMR0	478
Interrupt Operation	483
The Right PIC Microcontroller to Learn On	485

Chapter 10 Macro Development	489
PIC Microcontroller Assembly-Language Macros	489
The Difference Between Defines and Macros	492
The Assembler Calculator	494
Multiline C Macros	499
Conditional Assembly/Compilation	500
Using Defines and Conditional Assembly for Application Debug	507
Debugging Macros	509
Structured Programming Macros	513
Chapter 11 Building and Linking	519
Creating Linked Applications	519
Chapter 12 Bootloaders	527
Bootloader Requirements	528
Mid-Range Bootloaders	530
PIC18 Bootloaders	535
Chapter 13 Real-Time Operating Systems	537
Low-End and Mid-Range RTOSs	541
PIC18 RTOS Design	542
Chapter 14 Debugging Your Applications	565
Document the Expected State	566
Characterize the Problem	567
Hypothesize and Test Your Hypothesis	569
Propose Corrective Actions	571
Test Fixes	572
Release Your Solution	576
Debug: An Application to Test Your Debug Skills	577
Chapter 15 PIC Microcontroller Application Design and Hardware Interfacing	589
Requirements Definition	590
PIC Microcontroller Resource Allocation	595
Effective User Interfacing	597
Project Management	599
Power Management	603
Reset	608
Interfacing to External Devices	611
Chapter 16 PIC MCU Optional Hardware Features	617
Mid-Range Built-in EEPROM/Flash Access	618
TMR1	624
TMR2	626
Compare/Capture/PWM (CCP) Module	628
Serial I/O	633
Analog I/O	649
Parallel Slave Port (PSP)	657
In-Circuit Serial Programming (ICSP)	659

Chapter 17 PIC MCU Input and Output Device Interfacing	661
LEDs	661
Switch Bounce	665
Matrix Keypads	668
LCDs	672
Analog I/O	682
Audio Output	690
Relays and Solenoids	692
Asynchronous (NRZ) Serial Interfaces	693
Synchronous Serial Interfaces	704
Chapter 18 Motor Control	711
Dc Motors	711
Stepper Motors	724
R/C Servo Control	733
Chapter 19 Practical PC Interfacing	739
PC Software Application Development Tools	740
Serial Port	742
Parallel Port	749
Chapter 20 PIC Microcontroller Application Basics	755
Jumping Around	755
Some Basic Functions	771
Analog Input/Output	798
I/O with Interrupts	810
Serial I/O	832
Chapter 21 Projects	853
Low-End Devices	853
Mid-Range Devices	878
PIC18 Devices	953
Appendix A Resources	965
Microchip	965
Books to Help You Learn More about the PIC Microcontroller	966
Useful Books	967
Recommended PIC Microcontroller Websites	970
Periodicals	971
Other Websites of Interest	972
Part Suppliers	973
Appendix B PIC Microcontroller Summary	977
Feature to Part Number Table	977
Instruction Sets	977
I/O Register Addresses	1016
Device Pinouts	1030

Appendix C Useful Tables and Data	1061
Electrical Engineering Formulas	1063
Mathematical Formulas	1065
Mathematical Conversions	1066
ASCII	1067
Appendix D Miscellaneous Electronic Reference Information	1073
Basic Electronic Components and Their Symbols	1073
Test Equipment	1080
Appendix E Basic Programming Language	1089
PICBASIC	1091
Appendix F C Programming Language	1123
Common Library Functions	1130
PICC Library Functions	1133
Microchip C18 Library Functions	1138
Appendix G Reuse, Return, and Recycle	1149
Useful Snippets	1150
Mykemacs.inc	1160
Sixteen-Bit Numbers	1200
Glossary	1213
Index	1229