

Mikroişlemciler ve Mikrodenetleyiciler II: PIC Programlama

Öğr.Gör. Dr. Bülent ÇOBANOĞLU

PIC MİKRODENETLEYİCİ VE AİLESİ

PIC, **Microchip** firması tarafından üretilen, Harvard mimarisine ve RISC işlemcisine sahip bir mikro denetleyicidir. [1]

PIC kelimesi, “**P**eripheral **I**nterface **C**ontroller- Çevresel Arabirim Denetleyicisi” den türetilmiş olsada farklı kaynaklarda “**P**rogrammable **I**nterface **C**ontroller -Programlanabilir Arabirim Denetleyicisi” veya “**P**rogrammable **I**ntelligent **C**omputer -Programlanabilir Akıllı Bilgisayar” olarak adlandırılmıştır.[2]

PIC Mikro denetleyicilerinin birçok çeşidi vardır, veri yolu genişliği baz alınarak PIC mikro denetleyicileri;

- 8-bit(PIC10,PIC12,PIC16,PIC18)
 - 16-bit(PIC24,dsPIC..) ve
 - 32-bit(PIC32)
- olarak sınıflandırabiliriz.

PIC MCU Tercih Nedenleri

Piyasada birçok mikro denetleyici üreten firma olduğundan bahsetmiştik. Bunlar içinde neden Microchip firmasının ürettiği PIC'lerin seçildiği sorusu akla gelebilir.

- Üretici firmanın (Microchip firmasının) web sayfaları üzerinden sağladığı teknik destek (MPLAB adlı simülasyon programını da ücretsiz olarak dağıtmaktadır. Böylece PIC programlamak isteyen bir kişi, assembly editor, derleyici, simülatör ve programlayıcı ihtiyaçlarının hepsini tek bir program ile ve ücretsiz olarak gidermiş olmaktadır.)
 - Sadece Assembly değil Basic (Pic Basic Pro) ve C (Hitech PicC, CCS C) ve Pascal dilleri ile de derlenebilmesi,
 - Firmanın sağladığı bu desteğe bağlı olarak gelişen bir başka avantaj ise, bu konu ile ilgili kaynağın çok olması,
 - PIC'lerin az sayıda komut içeren komut kümelerine sahip olması ve kolayca programlanabilmesi,
 - Ekonomik olması (oldukça uygun fiyatlara temin edinilebilmesi),
 - 6 pinden 80 pine kadar bir çok ürün çeşidinin olması,
 - Bellek bölgelerine erişimde ve veri iletiminde farklı yolların kullanılması,
 - Basit elemanların eklenmesiyle oluşturulan sistem/donanım yardımıyla programlanabilmesi,
 - Kullanıldığı devrelerde basit yapıda yardımcı devrelere (sıfırlama, tetikleme / saat sinyali, besleme, vb.) ihtiyaç duyulması,
 - Yüksek frekanslarda çalışabilmesi ve komut işleme hızının çok yüksek olması,
 - Uyku modunda (Sleep mode) 1 μ A gibi küçük bir akım çekmesi,
 - Yalnızca 2 kondansatör ve bir direnç ile çalışabilme özelliği,
 - Harvard ve RISC mimarisine sahip olması
-

Bütün PIC MCU lar aşağıdaki özelliklere sahiptir.

- Harvard, RISC mimari ve aynı komut setine sahiptir.
- Digital I/O portları
- On-chip timer with 8-bit prescaler
- Power-on reset
- Watchdog timer
- Power-saving SLEEP mode (Uyku modu)
- Yüksek source ve sink akımı
- Direct, indirect, adresleme modu
- Harici saat arabirimi
- RAM veri belleği
- EPROM veya Flash program belleği

Hangi PIC modelini seçeceğim?

- * Giriş/Çıkış port sayısı
- * Çevresel arabirim desteği (USART, USB, vb)
- * Minimum program belleği kapasitesi
- * Minimum RAM kapasitesi
- * Çalışma hızı
- * Fiziksel boyutu
- * Maliyeti
- * ...

8 bitlik PIC MCU Sınıflandırması

- * 12-bit kelime boyuna sahip PIC ler(12C5XX, 16C5X, vb) (12 Serisi ve 16C5X Serisi)
- * 14-bit kelime boyuna sahip PIC ler(16F8X, 16F87X, vb) (16 serisi)
- * 16-bit kelime boyuna sahip PIC ler(17C7XX, 18C2XX, vb) (17 Serisi ve 18 Serisi).

12-bit kelime boyuna sahip PIC ler

Microcontroller	Program Memory	Data RAM	Max Speed (MHz)	I/O Ports	A/D Converter
12C508	512 × 12	25	4	6	-
16C54	384 × 12	25	20	12	-
16C57	2048 × 12	72	20	20	-
16C505	1024 × 12	41	4	12	-
16C58A	2048 × 12	73	20	12	-

14-bit kelime boyuna sahip PIC ler

Microcontroller	Program Memory	Data RAM	Max Speed (MHz)	I/O Ports	A/D Converter
16C554	512 × 14	80	20	13	-
16C64	2048 × 14	128	20	33	-
16F84	1024 × 14	36	10	13	-
16F627	1024 × 14	224	20	16	-
16F628	2048 × 14	224	20	16	-
16F676	1024 × 14	64	20	12	8
16F73	4096 × 14	192	20	22	5
16F876	8192 × 14	368	20	22	5
16F877	8192 × 14	368	20	33	8

16-bit kelime boyuna sahip PIC ler

Microcontroller	Program Memory	Data RAM	Max Speed (MHz)	I/O Ports	A/D Converter
17C43	4096 × 16	454	33	33	-
17C752	8192 × 16	678	33	50	12
18C242	8192 × 16	512	40	23	5
18C252	16384 × 16	1536	40	23	5
18F4520	32768 × 16	1536	40	36	13

Tablo 1: 8 bit PIC mikro denetleyiciler ve özellikleri

Grup	ROM [Kbyte]	RAM [byte]	Bacak Sayısı	Çalışma Frekansı [MHz]	A/D Girişleri	A/D Çevirici Çözünürlüğü	Karşılaştırmacı sayısı	8/16 – bit Zamanlayıcılar (Timers)	Seri İletişim	PWM Çıkışları	Diğer
8 - bit temel özellikli , 12-bit kelime uzunluğuna sahip mikro denetleyiciler											
PIC10FXXX	0.375 - 0.75	16 - 24	6 - 8	4 - 8	0 - 2	8	0 - 1	1 x 8	-	-	-
PIC12FXXX	0.75 - 1.5	25 - 38	8	4 - 8	0 - 3	8	0 - 1	1 x 8	-	-	EEPROM
PIC16FXXX	0.75 - 3	25 - 134	14 - 44	20	0 - 3	8	0 - 2	1 x 8	-	-	EEPROM
PIC16HVXXX	1.5	25	18 - 20	20	-	-	-	1 x 8	-	-	Vdd = 15V
8 – bit orta performanslı, 14-bit kelime uzunluğuna sahip mikro denetleyiciler											
PIC12FXXX	1.75 - 3.5	64 - 128	8	20	0 - 4	10	1	1 - 2 x 8 1 x 16	-	0 - 1	EEPROM
PIC12HVXXX	1.75	64	8	20	0 - 4	10	1	1 - 2 x 8 1 x 16	-	0 - 1	-
PIC16FXXX	1.75 - 14	64 - 368	14 - 64	20	0 - 13	8 veya 10	0 - 2	1 - 2 x 8 1 x 16	USART I2C SPI	0 - 3	-
PIC16HVXXX	1.75 - 3.5	64 - 128	14 - 20	20	0 - 12	10	2	2 x 8 1 x 16	USART I2C SPI	-	-
8 - bit yüksek performanslı, 16-bit kelime uzunluğuna sahip mikro denetleyiciler											
PIC18FXXX	4 - 128	256 - 3936	18 - 80	32 - 48	4 - 16	10 veya 12	0 - 3	0 - 2 x 8 2 - 3x16	USB2.0 CAN2.0 USART I2C SPI	0 - 5	-
PIC18FXXJXX	8 - 128	1024 - 3936	28 - 100	40 - 48	10 - 16	10	2	0 - 2 x 8 2 - 3 x 16	USB2.0 USART Ethernet I2C SPI	2 - 5	-
PIC18FXXKXX	8 - 64	768 - 3936	28 - 44	64	10 - 13	10	2	1 x 8 3 x 16	USART I2C SPI	2	-

PIC 16F84A/877A serilerin karşılaştırılması

Device number	No. of Pins*	Clock Speed	Memory (K = Kbytes, i.e. 1024 bytes)	Peripherals/Special Features
16F84A	18	DC to 20 MHz	1K program memory, 68 bytes RAM, 64 bytes EEPROM	1 8-bit timer 1 5-bit parallel port 1 8-bit parallel port
16LF84A	As above	As above	As above	As above, with extended supply voltage range
16F84A-04	As above	DC to 4 MHz	As above	As above
16F877A	40	DC to 20 MHz	8K program memory 368 bytes RAM, 256 bytes EEPROM	5 parallel ports, 3 counter/timers, 2 capture/compare/PWM modules, 2 serial communication modules, 8 10-bit ADC channels, 2 analog comparators

* For DIP package only.

ADC, analog-to-digital converter; PWM, pulse width modulation.

PIC mikro denetleyicilerde kullanılan isimlendirme sisteminde belirli bir standart olduğu belirtilmese de, aşağıdaki çıkarımlar isimlendirmelerin anlamını açıklamak amacıyla kullanılabilir (genellikle geçerlidir):

- Mikro denetleyicinin ismindeki '12' öneki; 12 veya 14 bitlik bir kelime uzunluğuna sahip olduğunu belirtir.
- Mikro denetleyicinin ismindeki '16' öneki; 14 veya 16 bitlik bir kelime uzunluğuna sahip mikro denetleyici olduğunu gösterir.
- Mikro denetleyici ismindeki '17' veya '18' öneki; 16 bit kelime uzunluğuna sahip mikro denetleyiciler olduğunu gösterir.
- Mikro denetleyici ismindeki 'CR' kısaltması; mikro denetleyicinin ROM belleğe sahip olduğunu ve bir kere programlanabileceğini (OTP) belirtir.
- Mikro denetleyici ismindeki 'C' harfi; mikro denetleyici yongasında EPROM bulunduğunu ve EPROM' un CMOS yapısında olduğunu gösterir (Yalnızca 16C84'de EEPROM bulunur).
- Mikro denetleyicilerde bulunan 'F' harfi; 'flash' bellekleri / yongaları gösterir.
- Mikro denetleyici ismindeki 'JW' soneki; pencereless EPROM yongalarında kullanılır.
- Mikro denetleyici isimlerinde son olarak bulunan 'A' harfi; mikro denetleyicinin yeni modellerini göstermek için kullanılır.
- Genelde 'A' harfi bulunan ile bulunmayan aynı ayak bağlantısına ve aynı programlama algoritması özelliklerine sahiptir (16F84 mikro denetleyicisi 10 MHz'e kadar çalışırken, 16F84A mikro denetleyicisi 20 MHz'e kadar çalışabilir).
- PIC mikro denetleyici serilerini tanımlayan harf ve rakamlardan sonra yazılan '10/p', '04/p' kodlamaları, 'saat' girişine uygulanacak en yüksek frekansı belirtir.
- 4 MHz'e kadar çalışma frekansında 'PIC 16F84-04/p' kodu kullanılırken, 10 MHz'e kadar 'saat' sinyali uygulanması durumunda 'PIC 16F84-10/p' kodu kullanılır

PIC MCU Bacak Bağlantıları

Bir PIC' e ait tüm özellikler çok detaylı olarak Microchip firması tarafından yazılan datasheet dosyalarında mevcuttur. Farklı bir PIC kullanılacağı zaman firmanın web sitesinden bu dosyalar indirilerek incelenebilir. Örneğin PIC 16F877 için firmanın hazırladığı datasheet dosyasını <http://ww1.microchip.com/downloads/en/DeviceDoc/30292c.pdf> linkinden PIC 16F84 için firmanın hazırladığı datasheet dosyasını ise <http://ww1.microchip.com/downloads/en/devicedoc/35007b.pdf> linkinden indirebilirsiniz.

PIC MCU Bacak Bağlantıları

Pin No	İsim	Açıklama
1	RA2	PORTA 2. bit
2	RA3	PORTA 3. bit
3	RA4	PORTA 4. bit / T0CK1 pini
4	/MCLR	RESET ve programlama pini
5	VSS	- Besleme (Gnd)
6	RB0	PORTB 0. bit
7	RB1	PORTB 1. bit
8	RB2	PORTB 2. bit
9	RB3	PORTB 3. bit
10	RB4	PORTB 4. bit
11	RB5	PORTB 5. bit
12	RB6	PORTB 6. bit / Prog. Saat pini
13	RB7	PORTB 7. bit / Prog. Veri biti
14	VDD	+ Besleme
15	OSC1	Osilatör / Saat sinyali 1
16	OSC2	Osilatör / Saat sinyali 2
17	RA0	PORTA 0. bit
18	RA1	PORTA 1. bit

PIC 16 Serisi Donanımsal Yapısı

PIC16F Family

PIC16F84 ÜN DONANIMSAL YAPISI

PIC 16F877 DONANIMSAL YAPISI

PIC MCU DONANIMSAL YAPISI : CPU

İşlemci içerisinde, Aritmetik - Mantık birimi (ALU), Akümülatör (W kaydedicisi), Durum kaydedicisi (status register), sayıcılar, yığın göstericisi, kaydediciler, vb. işlevsel birimler bulunur.

CPU biriminin kalbi **ALU** (Aritmetic Lojik Unit -Aritmetik Mantık Birimi) dur ve **W** (Working register) adında tek bir kaydedici içerir. W kaydedicisi 8-bit genişliğindedir ve CPU' daki herhangi bir veriyi transfer etmek üzere kullanılır.

PIC mikro denetleyicilerin RISC işlemci mimari yapısına sahip olduklarını daha önce de belirtmiştik. RISC işlemci, sadece 35 adet (PIC 16F84 ve PIC 16F877 için) komutu tanır ve işler. Dallanma (jump, brunch) komutları hariç tüm komutlar aynı saat çevriminde işlenir. Eğer mikro denetleyicinin çalışma hızı 20MHz ise işlemcinin bir komutu çalıştırma zamanı 200nS ($T=1/F$) dir, buda saniyede 5 milyon komutun işlenmesi demektir.

PIC MCU DONANIMSAL YAPISI : GİRİŞ – ÇIKIŞ BİRİMLERİ (PORTLAR)

PORT' lar; mikro denetleyiciden dışarıya giden veya dışarıdan mikro denetleyiciye gelen sinyallerin alınmasında ve gönderilmesinde kullanılır.

PIC' lerde portlara çeşitli isimler verilmiştir. PIC 16F84 mikro denetleyicisinde PORTA ve PORTB olmak üzere iki adet giriş / çıkış portu bulunurken PIC 16F877 mikro denetleyicisinde bu sayı beştir (PORTA, PORTB, PORTC, PORTD ve PORTE olmak üzere).

PIC 16F84 mikro denetleyici entegresinde 'RA0-RA4' olarak tanımlanan 5 tanesi PORTA (1, 2, 3, 17, 18 nolu pinler) ve 'RB0-RB7' sembolleri ile gösterilen 8 tanesi PORTB (6, 7, 8, 9, 10, 11, 12, 13 nolu pinler) olarak kullanılan toplam 13 adet giriş/çıkış pini(ucu) bulunmaktadır.

PIC 16F877 mikro denetleyicisi ise 33 adet giriş/çıkış pinine sahiptir. Bunlardan 6 tanesi A portuna (RA0-RA5), 8 tanesi B portuna (RB0-RA7), 8 tanesi C portuna (RC0-RC7), 8 tanesi D portuna (RD0-RD7) ve 3 tanesi E portuna (RE0-RE2) aittir.

PIC MCU DONANIMSAL YAPISI : GİRİŞ – ÇIKIŞ KAYDEDİCİLERİ (PORT&TRIS)

Her port kendisi için ayrılmış, **TRIS** adı verilen kaydediciler ile giriş veya çıkış olarak ayarlanır. Her portun ayarı kendisine ait TRIS kaydedicisi ile yapılır. (A portu için TRISA, B portu için TRISB, vs.).

Bir portun tüm bacakları giriş veya çıkış olarak ayarlanabileceği gibi, bazıları giriş, bazıları çıkış olarak da ayarlanabilir. {Bunun için TRIS kaydedicisinin ilgili ucuna 1 ya da 0 verilmesi (giriş için 1, çıkış için 0) yeterli olacaktır.}

Uyarı: TRIS ve PORT kaydedicilerinin adresleri farklı bellek bölgelerinde bulunmaktadır (Bank 1 ve Bank 0). Bu sebeple öncelikle TRIS kaydedicisinin bulunduğu banka geçilerek PORT'lar giriş yada çıkış olarak ayarlanır.

PIC HAFIZA YAPISI

Hafıza (Bellek) Yapısı:

Mikroişlemcilerde dış ünite olarak kullandığımız hafıza elemanları mikrokontrollörlerde iç ünite durumundadır. Bunları yapısına göre iki ayrı grupta toplamak mümkündür:

a) RAM (Random Access Memory)

b) ROM (Read Only Memory)

RAM: RAM genelde program içerisindeki geçici bilgileri (ki biz onlara değişken diyeceğiz)tutmak için kullanılacaktır. Bazı işlemcilerde ramın program hafızası olarak kullanıldığını görmek mümkündür, ancak bu işlemciler ya bir dış kalıcı hafıza tarafından desteklenmekte ya da içerisinde şarj olabilen bir pil içermektedirler.

ROM: Rom hafıza ise program hafızası olarak kullanılan bir hafıza çeşididir. Sadece okunabilme özelliğine sahip olduğu için, bir kez programlandığında programın silinmesi diye bir şey söz konusu olmamaktadır.

Memory Function	Technology	Size	Volatile/Non-Volatile	Special Characteristics*
Program	Flash	1K × 14 bits	Non-volatile	10 000 erase/write cycles, typically
Data memory (file registers)	SRAM	68 bytes	Volatile	Retains data down to supply voltage of 1.5V
Data memory (EEPROM)	EEPROM	64 bytes	Non-volatile	10 000 000 erase/write cycles, typically
Stack	SRAM	8 × 13 bits	Volatile	

* Information obtained from full 16F84A data sheet [Ref. 2.1].

Hafıza (Bellek) Yapısı: Program Belleği

Bellek haritasında bellek bölgelerini temsil eden adresler gösterilirken 'onaltılı-heksadesimal' notasyon kullanılmaktadır. PIC programlama esnasında da kullanılan '0Xxx' heksadesimal notasyonunda '0X' veya 'XXh' değerleri sayıların heksadesimal olduğunu belirtir. Örneğin; '0X0F' veya '0Fh' değeri (0F)₁₆ sayısını '0X3FF' veya '3FFh' değeri ise (3FF)₁₆ sayısını gösterir.

Program ile ilgili bilgilerin (komutların) yazılması amacıyla kullanılan bellek bölgesinde bulunan 64 Bayt'lık EEPROM belleğin en önemli özelliği, enerji kesilmesi durumunda verilerin kaybolmamasıdır. Programın çalışması sırasında program belleğindeki bilgilerin silinmesi veya değiştirilmesi mümkün değildir. Program belleğindeki bilgiler ancak programlama modunda değiştirilebilirler.

Hafıza (Bellek) Yapısı: Program Belleği

1KBayt'lık program belleğine sahip olan PIC16F84 mikro denetleyicisinde her bir bellek hücresine 14 bit uzunluğuna sahip program komutları saklanabilir. Bunun anlamı; PIC16F84 mikro denetleyicisinin (000)16 ile (3FF)16 arasındaki adresler ile temsil edilen program belleğine 14 bit uzunluğunda toplam 1024 tane komut yazılabilmektedir.

16F877 nin program belleği ise 13 bit ile adreslenir ve dolayısıyla $2^{13} = 8192$ bellek hücresi vardır. Yani 16F877'nin program belleği 8KBayt olarak tasarlanmıştır. PIC16F877 ninde kelime uzunluğunun 14 bit olduğu daha önce belirtilmişti. Bu durumda bu elemanın program hafızasına 8192 adet 14 bitlik komut yazmak mümkündür.

Program belleği elektriksel olarak yazılıp silinebilen **'flash' bellek yapısında olmasına rağmen, programın çalışması sırasında sadece okunabilir.**

PIC mikro denetleyici program belleğine sadece Assembly komutları saklanabilmesine karşılık, **'RETLW'** komutu ile birlikte sınırlı miktarda veri de yüklenebilir. Bellek haritasında bellek bölgelerini temsil eden adresler gösterilirken 'onaltılı-heksadesimal' notasyon kullanılmaktadır.

PIC HAFIZA YAPISI: Veri Belleği

BANK 0		BANK 1	
0x00	INDF	0x80	INDF
0x01	TMR0	0x81	OPTION
0x02	PCL	0x82	PCL
0x03	STATUS	0x83	STATUS
0x04	FSR	0x84	FSR
0x05	PORTA	0x85	TRISA
0x06	PORTB	0x86	TRISB
0x07		0x87	EEPROM Hafıza Alanı
0x08		0x88	Program yazma anında kullanılan
0x09		0x89	Registerlerin bulunduğu alan
0x0A	PCLATCH	0x8A	PCLATCH
0x0B	INTCON	0x8B	INTCON
0x0C		0x8C	Program veri alanı olarak
0x4F		0xCF	kullanılan alan

Pic16f84 memory map

PIC HAFIZA YAPISI:

Veri Belleği

File Address	File Address	File Address	File Address
Indirect addr. ⁽¹⁾ 00h	Indirect addr. ⁽¹⁾ 80h	Indirect addr. ⁽¹⁾ 100h	Indirect addr. ⁽¹⁾ 180h
TMR0 01h	OPTION_REG 81h	TMR0 101h	OPTION_REG 181h
PCL 02h	PCL 82h	PCL 102h	PCL 182h
STATUS 03h	STATUS 83h	STATUS 103h	STATUS 183h
FSR 04h	FSR 84h	FSR 104h	FSR 184h
PORTA 05h	TRISA 85h		
PORTB 06h	TRISB 86h	PORTB 106h	TRISB 186h
PORTC 07h	TRISC 87h		
PORTD ⁽¹⁾ 08h	TRISD ⁽¹⁾ 88h		
PORTE ⁽¹⁾ 09h	TRISE ⁽¹⁾ 89h		
PCLATH 0Ah	PCLATH 8Ah	PCLATH 10Ah	PCLATH 18Ah
INTCON 0Bh	INTCON 8Bh	INTCON 10Bh	INTCON 18Bh
PIR1 0Ch	PIE1 8Ch	EEDATA 10Ch	EECON1 18Ch
PIR2 0Dh	PIE2 8Dh	EEADR 10Dh	EECON2 18Dh
TMR1L 0Eh	PCON 8Eh	EEDATH 10Eh	Reserved ⁽²⁾ 18Eh
TMR1H 0Fh		EEADRH 10Fh	Reserved ⁽²⁾ 18Fh
T1CON 10h			
TMR2 11h	SSPCON2 91h		
T2CON 12h	PR2 92h		
SSPBUF 13h	SSPADD 93h		
SSPCON 14h	SSPSTAT 94h		
CCPR1L 15h			
CCPR1H 16h			
CCP1CON 17h			
RCSTA 18h	TXSTA 98h	General Purpose Register 16 Bytes	General Purpose Register 16 Bytes
TXREG 19h	SPBRG 99h		
RCREG 1Ah			
CCPR2L 1Bh			
CCPR2H 1Ch	CMCON 9Ch		
CCP2CON 1Dh	CVRCON 9Dh		
ADRESH 1Eh	ADRESL 9Eh		
ADCON0 1Fh	ADCON1 9Fh		
General Purpose Register 96 Bytes	General Purpose Register 80 Bytes	General Purpose Register 80 Bytes	General Purpose Register 80 Bytes
	accesses 70h-7Fh	accesses 70h-7Fh	accesses 70h - 7Fh
Bank 0	Bank 1	Bank 2	Bank 3

PIC MCU DONANIMSAL YAPISI : KAYDEDİCİLER (REGISTERS)

- * Genel Amaçlı Kaydediciler
 - * W Kaydedicisi
- * Özel Amaçlı kaydediciler (FSR Register) içerisinde;
 - * Durum kaydedicisi (Status register)
 - * OPTION register
 - * I/O kaydedici. (PORTA,...TRISA,..)
 - * Timer registers (TMR0,...)
 - * INTCON register (
 - * A/D dönüştürücü kayd.
 - * Program Sayıcı (PCL, PCLATH,..)
 - * .
 - * ...

Addr.	Name
00h	INDF
01h	TMR0
02h	PCL
03h	STATUS
04h	FSR
05h	PORTA
06h	PORTB
07h	PORTC
08h	PORTD
09h	PORTE
0Ah	PCLATH
0Bh	INTCON
0Ch	PIR1
0Dh	PIR2
0Eh	TMR1L
0Fh	TMR1H
10h	T1CON
11h	TMR2
12h	T2CON
13h	SSPBUF
14h	SSPCON
15h	CCPR1L
16h	CCPR1H
17h	CCP1CON
18h	RCSTA
19h	TXREG
1Ah	RCREG
1Bh	CCPR2L
1Ch	CCPR2H
1Dh	CCP2CON
1Eh	ADRESH
1Fh	ADCON0
20h	
	General Purpose Registers
7Fh	96 bytes

Bank 0

Addr.	Name
80h	INDF
81h	OPTION_REG
82h	PCL
83h	STATUS
84h	FSR
85h	TRISA
86h	TRISB
87h	TRISC
88h	TRISD
89h	TRISE
8Ah	PCLATH
8Bh	INTCON
8Ch	PIE1
8Dh	PIE2
8Eh	PCON
8Fh	OSCCON
90h	OSCTUNE
91h	SSPCON2
92h	PR2
93h	SSPADD
94h	SSPSTAT
95h	WPUB
96h	IOCB
97h	VRCON
98h	TXSTA
99h	SPBRG
9Ah	SPBRGH
9Bh	PWM1CON
9Ch	ECCPAS
9Dh	PSTRCON
9Eh	ADRESL
9Fh	ADCON1
A0h	
	General Purpose Registers
FFh	80 bytes

Bank 1

Addr.	Name
100h	INDF
101h	TMR0
102h	PCL
103h	STATUS
104h	FSR
105h	WDTCON
106h	PORTB
107h	CM1CON0
108h	CM2CON0
109h	CM2CON1
10Ah	PCLATH
10Bh	INTCON
10Ch	EEDAT
10Dh	EEADR
10Eh	EEDATH
10Fh	EEADRH
110h	
	General Purpose Registers
	96 bytes
17Fh	

Bank 2

Addr.	Name
180h	INDF
181h	OPTION_REG
182h	PCL
183h	STATUS
184h	FSR
185h	SRCON
186h	TRISB
187h	BAUDCTL
188h	ANSEL
189h	ANSELH
18Ah	PCLATH
18Bh	INTCON
18Ch	EECON1
18Dh	EECON2
18Eh	Not Used
18Fh	Not Used
190h	
	General Purpose Registers
	96 bytes
1EFh	

Bank 3

W- Kaydedicisi: (Working Register - Akümülatör) :

Genel amaçlı bir kaydedicidir. Tüm işlemcilerde bulunan bu kaydedici ACC ya da A ismiyle anılır. PIC serisi işlemcilerde ise W adıyla anılmaktadır. Bu register işlemlerin çoğunda kullanılan bir registerdir. 2 operandla yapılan işlemlerde, operandlar işleme girerken, operandlardan bir tanesi burada tutulur; aritmetik ya da lojik işlemlerde işlem sonuçlarını tutar, ayrıca çok özellikli bir kaydedici olduğu için bit işlemleri, kaydırma, döndürme, eksiltme, artırma, tersini alma gibi işlemler de burada yapılabilir.

NOT: MOVLW, ADDLW, ANDLW, MOVWF, gibi birçok komuttan da görüleceği üzere çoğu işlem W kaydedicisi üzerinden gerçekleşir.

Program Sayıcı: Program akışını kontrol eden bir kaydedicidir. Çalışmakta olan programların adresleri burada tutulur ve sayılır. Program icra edilirken halen işletilecek olan komutun adresi PC'de bulunur ve bu komut okunduğunda adres otomatik olarak 1 artar. Eğer komutun bir operandı varsa komut algılandıktan sonra bu operand okunur ve bu okunma tamamlanınca PC yine 1 artar. Bu şekilde PC sistemin işleyişini kontrol etmiş olur. Ayrıca program içerisindeki atlama komutlarında atlanacak adres, PC'ye yüklenerek programın bir yerden bir başka yere atlaması sağlanır.

Program Sayıcı (PC: Program Counter):

- Alt program çağırma işlemlerinde, programın bir noktadan diğer bir noktaya atlarken geri dönüş adresinin belirlenmesi açısından, programın o anda çalıştığı adresin de bir yerlerde tutulması gerekir.

Fiziksel olarak, adresin düşük değerli 8 biti 'PCL' kaydedicisinde ve adresin yüksek değerli 5 biti 'PCLATH' kaydedicisinin 5 bitinde saklanır. Mikro denetleyicinin komutları işleme sırasında artırılarak, programdaki komutların adım adım işlenmesini sağlar.

Durum Kaydedicisi: (STATUS Register - Bayraklar) :

STATUS adıyla anılan bu kaydedici aynı zamanda bayrak işaretlerini tutan registerdir. Diğer registerlerden farklı olarak bu register, blok olarak değil tek tek bit olarak ele alınır. Bu registerin bitlerine bakılarak işlemin ve işlemcinin durumu hakkında bilgi elde etmek mümkündür.

STATUS	R/W (0)	R/W (0)	R/W (0)	R (1)	R (1)	R/W (x)	R/W (x)	R/W (x)	Features
	IRP	RP1	RP0	TO	PD	Z	DC	C	Bit name
	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	

Legend

R/W	Readable/Writable bit
R	Readable bit only
(0)	After reset, bit is cleared
(1)	After reset, bit is set
(x)	After reset, bit is unknown

NOT:

STATUS, aritmetik ve mantık işlemleri, veri belleği için bank seçim bitlerine ait durum bilgisini içeren bir kaydedicidir.

PIC MCU DONANIMSAL YAPISI : Durum Kaydedicisi

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
IRP	RP1	RP0	TO	PD	Z	DC	C

Bit 7: IRP : Bank seçme biti (16f84'te kullanılmaz)

0=Bank 0,1

1=Bank 2,3

Bit 6,5: RP1,RP0: Bank seçme biti.

00: Bank 0 (h'00'-h'FF')

01: Bank 1 (h'80'-h'FF')

10: Bank 2 (h'100'-h'17F')

11: Bank 3 (h'180'-h'1FF')

Bit 4: TO: Time Out biti.

0= WDT zamanlayıcısında zaman dolduğunda

1=Pic'e enerji verildiğinde,CLRWDT ve SLEEP komutları çalıştırıldığında

Bit 3: PD: Power down biti.

0= SLEEP komutu çalışınca

1=Pic'e enerji verildiğinde ve CLRWDT komutu çalıştırıldığında

Bit 2: Z: Zero bayrağı.

1= Bir önceki işlem sonucu 0 olduğunda

0= Bir önceki işlem sonucu 0'dan farklı olduğunda

Bit 1: DC: Digit Carry (Taşma) biti. ADDLW ve ADDWF komutları kullanıldığında alt nibble'dan üst nibbl'a taşma olursa kullanılır.

1= alt nibble'dan üst nibbl'a taşma olursa

0= alt nibble'dan üst nibbl'a taşma olmazsa

Bit 0: C: Carry (elde/borç)biti. ADDLW ve ADDWF komutları kullanıldığında 7. bitten taşma veya ödünç alma olursa kullanılır. Ayrıca RLF ve RRF komutlarında en sağ ya da en soldaki bit bu bayrağa yüklenir.

1= 7.bitten taşma olursa

0= 7. bitten taşma olmazsa

PIC MCU UYGULAMA DEVRESİ BİLEŞENLERİ

Bir PIC mikro denetleyicisi ile gerçekleştirilecek uygulama da o devreye/uygulamaya özel elemanların (direnç, led, buton, lcd gibi) yanı sıra en azından besleme, reset ve osilatör devresinin olması gerekir.

PIC Komut Seti

TABLE 13-2: PIC16F87X INSTRUCTION SET

Mnemonic, Operands	Description	Cycles	14-Bit Opcode				Status Affected	Notes	
			MSb			LSb			
BYTE-ORIENTED FILE REGISTER OPERATIONS									
ADDWF	f, d	Add W and f	1	00	0111	dfff	ffff	C,DC,Z	1,2
ANDWF	f, d	AND W with f	1	00	0101	dfff	ffff	Z	1,2
CLRF	f	Clear f	1	00	0001	1fff	ffff	Z	2
CLRW	-	Clear W	1	00	0001	0xxx	xxxx	Z	
COMF	f, d	Complement f	1	00	1001	dfff	ffff	Z	1,2
DECF	f, d	Decrement f	1	00	0011	dfff	ffff	Z	1,2
DECFSZ	f, d	Decrement f, Skip if 0	1(2)	00	1011	dfff	ffff		1,2,3
INCF	f, d	Increment f	1	00	1010	dfff	ffff	Z	1,2
INCFSZ	f, d	Increment f, Skip if 0	1(2)	00	1111	dfff	ffff		1,2,3
IORWF	f, d	Inclusive OR W with f	1	00	0100	dfff	ffff	Z	1,2
MOVF	f, d	Move f	1	00	1000	dfff	ffff	Z	1,2
MOVWF	f	Move W to f	1	00	0000	1fff	ffff		
NOP	-	No Operation	1	00	0000	0xx0	0000		
RLF	f, d	Rotate Left f through Carry	1	00	1101	dfff	ffff	C	1,2
RRF	f, d	Rotate Right f through Carry	1	00	1100	dfff	ffff	C	1,2
SUBWF	f, d	Subtract W from f	1	00	0010	dfff	ffff	C,DC,Z	1,2
SWAPF	f, d	Swap nibbles in f	1	00	1110	dfff	ffff		1,2
XORWF	f, d	Exclusive OR W with f	1	00	0110	dfff	ffff	Z	1,2
BIT-ORIENTED FILE REGISTER OPERATIONS									
BCF	f, b	Bit Clear f	1	01	00bb	bfff	ffff		1,2
BSF	f, b	Bit Set f	1	01	01bb	bfff	ffff		1,2
BTFSC	f, b	Bit Test f, Skip if Clear	1 (2)	01	10bb	bfff	ffff		3
BTFSS	f, b	Bit Test f, Skip if Set	1 (2)	01	11bb	bfff	ffff		3
LITERAL AND CONTROL OPERATIONS									
ADDLW	k	Add literal and W	1	11	111x	kkkk	kkkk	C,DC,Z	
ANDLW	k	AND literal with W	1	11	1001	kkkk	kkkk	Z	
CALL	k	Call subroutine	2	10	0kkk	kkkk	kkkk		
CLRWDT	-	Clear Watchdog Timer	1	00	0000	0110	0100	$\overline{TO}, \overline{PD}$	
GOTO	k	Go to address	2	10	1kkk	kkkk	kkkk		
IORLW	k	Inclusive OR literal with W	1	11	1000	kkkk	kkkk	Z	
MOVLW	k	Move literal to W	1	11	00xx	kkkk	kkkk		
RETFIE	-	Return from interrupt	2	00	0000	0000	1001		
RETLW	k	Return with literal in W	2	11	01xx	kkkk	kkkk		
RETURN	-	Return from Subroutine	2	00	0000	0000	1000		
SLEEP	-	Go into standby mode	1	00	0000	0110	0011	$\overline{TO}, \overline{PD}$	
SUBLW	k	Subtract W from literal	1	11	110x	kkkk	kkkk	C,DC,Z	
XORLW	k	Exclusive OR literal with W	1	11	1010	kkkk	kkkk	Z	