

```

;
2: ; Filnavn: NEWBURN.ASM
3: ; Besk.:PIC16x84 seriel programmer
4: ; modtager med 57600 baud, 8 bit, 1 stopbit
5: ; ingen paritet og ingen flowcontrol
6: ; Passer til 10Mhz krystal
7: ; Dato: 29. Marts 2006
8: ;
9:
10: processor 16f84a ;Dette direktiv angiver hvilken processor MPASM skal genererer kode til
11: #include p16f84a.inc ;Dette direktiv angiver at en filen "p16f84a.inc" skal indsættes på dette sted
12:
13:
14: ; Sætter configuration-bits ved at anvende definitioner fra include-filen, p16f84a.inc
15: __config _HS_OSC & _PWRTE_OFF & _WDT_OFF & _CP_OFF
16:
17: #define clock portb,6 ;definitioner
18: #define dataP portb,7 ;definitioner
19: #define mclr porta,3 ;definitioner
20: #define reset porta,2 ;definitioner
21: #define clockT Trisb,6 ;definitioner
22: #define dataT trisb,7 ;definitioner
23: #define mclrT trisa,3 ;definitioner
24: #define resetT trisa,2 ;definitioner
25: #define stat porta,1 ;definitioner
26: #define statT trisa,1 ;definitioner
27: #define over2000 flagreg,0 ;hvis PC er over 2000hex
28: #define over2100 flagreg,1 ;hvis PC er over 2100hex
29:
30: counter equ 0x0C ;Delay til RS232
31: BitCounter equ 0x0D ;Delay til RS232
32: Receive equ 0x0E ;Det modtagne tegn fra RS232
33: transmit equ 0x0F ;Tegn til afsendelse på RS232
34: counter1 equ 0x10 ;Delay_10ms routine
35: counter2 equ 0x11 ;Delay_10ms routine
36: flagreg equ 0x12 ;register til flag
37: prog_count equ 0x13 ;counter til antal byte på hexlinien
38: prog_adr0 equ 0x14 ;programadresse (lav)
39: prog_adr1 equ 0x15 ;programadresse (høj)
40: prog_type equ 0x16 ;type indikerer sidste linie i hexfilen
41: prog_con0 equ 0x17 ;configurations-word (lav)
42: prog_con1 equ 0x18 ;configurations-word (høj)
43: prog_PicA0 equ 0x19 ;adressen som der brændes på i PIC kredsen (lav)
44: prog_picA1 equ 0x1A ;adressen som der brændes på i PIC kredsen (høj)
45: prog_data0 equ 0x1B ;databyte (lav) fra hexlinien
46: prog_data1 equ 0x1C ;databyte (høj) fra hexlinien
47: prog_tdata0 equ 0x1D ;databyte (lav) til at sammenligne med
48: prog_tdata1 equ 0x1F ;databyte (høj) til at sammenligne med
49: prog_bit_count equ 0x20 ;bit-counter til seriel-routinerne til pic'en
50: prog_cmd_data equ 0x21 ;plads til at gemme cmd i
51: col equ 0x22 ;tæller til x-retning
52: lin equ 0x23 ;tæller til y-retning
53: chksum equ 0x24 ;checksum
54: extra equ 0x25 ;en extra plads
55: flashEE equ 0x26 ;fflash = 0 og EE = 1
56: PrgMem equ 0x27 ;størrelsen af Program memory
57: DatMem equ 0x28 ;størrelsen af Data memory (EE)
58:
59: org 0x0000 ;Her starter prog. afviklingen (reset vektor)
60: clrf counter ;delay til RS232
61: clrf counter1 ;Delay 10ms
62: clrf counter2 ;Delay 10ms
63: goto main ;gå til hovedprogrammet
64: org 0x0005 ;første adr. efter interrupt vektor
65:
66: #include RS232.lib ;indsæt RS232 bibliotek
67: main ;**** hovedprogram ****
68: bcf mclr ;mclr lav
69: bcf clock ;clock lav
70: bcf dataP ;data lav
71: bcf stat ;fejllindikator lav
72: bcf reset ;normal reset høj

```

```

73:
74: bsf status,rp0 ;definer porte
75: bsf clockT ;indgang
76: bsf dataT ;indgang
77: bcf mclrT ;udgang
78: bcf statT ;udgang
79: bcf resetT ;udgang
80: bcf status,rp0 ;definition slut
81:
82: clrf prog_PicA0 ;\ Reset Pic-
83: clrf prog_PicA1 ;/ adresse tæller
84: bcf over2000 ;PC er ikke over 2000hex
85: bcf over2100 ;PC er ikke over 2100hex
86:
87: call Receive_port ;init RS232 modtag
88: call transmit_port ;init RS232 send
89:
90: call delay_10ms ;\
91: call delay_10ms ; pause
92: call delay_10ms ;/
93:
94: movlw 'R' ; Skriv et 'READY' på rs232
95: movwf transmit ; "
96: call Transmit_data ; "
97: movlw 'e' ; "
98: movwf transmit ; "
99: call Transmit_data ; "
100: movlw 'a' ; "
101: movwf transmit ; "
102: call Transmit_data ; "
103: movlw 'd' ; "
104: movwf transmit ; "
105: call Transmit_data ; "
106: movlw 'y' ; "
107: movwf transmit ; "
108: call Transmit_data ; "
109: movlw D'13' ; (CR)"
110: movwf transmit ; "
111: call Transmit_data ; "
112: movlw D'10' ; (LF) "
113: movwf transmit ; "
114: call Transmit_data ; "
115: endloop ;**** vent på kolon ****
116: clrf receive ;slet indholdet i receive-reg.
117: clrw receive ;slet indholdet i w-reg.
118: call receive_wait ;vent på et tegn på rs232 (tegnet lander i "receive")
119: movf receive,w ;Flyt tegnet til W (igen)
120: SUBLW ':' ;sammenlign med kolon
121: BTFSC status,Z ;var det et kolon?
122: GOTO start_burn ;hvis ja: start brændingen
123:
124: movf receive,w ;Flyt tegnet til W (igen)
125: SUBLW '#' ;sammenlign med #
126: BTFSC status,Z ;var det et #?
127: GOTO read_pic ;hvis ja: læs PIC'en
128:
129: movf receive,w ;Flyt tegnet til W (igen)
130: SUBLW '§' ;sammenlign med §
131: BTFSC status,Z ;var det et §?
132: GOTO slet_pic ;hvis ja: slet PIC'en
133:
134: movf receive,w ;Flyt tegnet til W (igen)
135: SUBLW '¤' ;sammenlign med ¤
136: BTFSC status,Z ;var det et ¤?
137: GOTO picburnII ;hvis ja: send ID og et "Ready"
138:
139: goto endloop ;hvis nej: bliv i loopet
140: ;*****
141: picburnII
142: call read_ID ;læs hvilken PIC som er tilsluttet brænderen
143: call send_ID ;send det til pc-programmet
144: GOTO main ;afslut og send et "Ready"

```

```

145: read_ID
146: call enterPrgMem ;gå ind i brænde-mode
147: call delay_10ms ;pause
148: movlw 0xFF ;flyt et tilfældigt tal til W-reg
149: movwf prog_data0 ;put det i adr0
150: movwf prog_data1 ;put det i adr1
151: movlw D'0' ;load config cmd
152: call prog_cmd ;send cmd til pic'en
153: call prog_send_data ;send data til pic'en
154: call flyt_til_2006 ;flyt til adr. 2006
155: movlw D'4' ;læs data fra prog-mem cmd
156: call prog_cmd ;send cmd til pic'en
157: call read_adr ;læs adresseindhold ind i prog_data0 og prog_data1
158: MOVLW 0xE ;
159: SUBWF prog_data1,w ;
160: BTFSS status,Z ;
161: BSF flashEE,1 ;flash = 0 og EE = 1
162: BTFSC status,Z ;
163: BCF flashEE,1 ;
164: return
165: send_ID
166: movlw prog_data1 ;\ send heigh-byte's
167: call write_ASCII ;/ på RS232
168: movlw prog_data0 ;\ send low-byte's
169: call write_ASCII ;/ på RS232
170: return
171: ;*****
172: read_pic ;**** Læs indholdet ***
173: movlw PrgMem ;\ læs hvor meget prog. mem der (kommer fra pc-programmet)
174: call read_hex ;/
175: movlw DatMem ;\ læs hvor meget data. mem der (kommer fra pc-programmet)
176: call read_hex ;/
177:
178: call enterPrgMem ;gå ind i brænde-mode
179: call delay_10ms ;pause
180: clrf prog_adr0 ;adr-tæller=0 (low)
181: clrf prog_adr1 ;adr-tæller=0 (heigh)
182:
183: PRloop movlw 0x80 ;læg 128 i w-reg ### skal rettes hvis data er større end 1024 byte ###
184: movwf lin ;flyt værdi til y-tæller
185: loop_lin
186: movlw D'8' ;læg 8 i w-reg
187: movwf col ;flyt værdi til x-tæller
188: call prefix ;send prefix
189: call chkstatus ;opdater checksum
190: loop_col
191: movlw D'4' ;læs data fra prog-mem cmd
192: call prog_cmd ;send cmd til pic'en
193: call read_adr ;læs adresseindhold ind i prog_data0 og prog_data1
194: movlw prog_data0 ;\ send low-byte's
195: call write_ASCII ;/ på RS232
196: movlw prog_data1 ;\ send heigh-byte's
197: call write_ASCII ;/ på RS232
198: movf prog_data1,w ;w-reg=data1
199: addwf checksum,f ;læg til check sum
200: movf prog_data0,w ;w-reg=data0
201: addwf checksum,f ;læg til check sum
202: incf prog_adr0,f ;forøg adr tæller (lav)
203: btfsc  status,Z ;(p.g.a. 16 bit)
204: incf prog_adr1,f ;forøg evt. også høj del
205: incf prog_adr0,f ;forøg adr tæller (lav)
206: btfsc  status,Z ;(p.g.a. 16 bit)
207: incf prog_adr1,f ;forøg evt. også høj del
208: movlw D'6' ;forøg adr i pic komandoen
209: call prog_cmd ;send cmd til pic'en
210: decfsz col ;tæl ned på x-tæller
211: goto loop_col ;hvis ikke 0 fortsæt i loop
212: call l_f ;send checksum og linefeed
213: decfsz lin ;forminsk y-tæller
214: goto loop_lin ;hvis ikke 0 fortsæt i loop
215: decfsz PrgMem ;forminsk PrgMem-tæller
216: goto PRloop ;hvis ikke 0 fortsæt i loop

```

```

217: ;**** flyt til adresse 2000hex ****
218: movlw 0xFF ;flyt et tilfældigt tal til W-reg
219: movwf prog_data0 ;put det i adr0
220: movwf prog_data1 ;put det i adr1
221: movlw D'0' ;load config cmd
222: call prog_cmd ;send cmd til pic'en
223: call prog_send_data ;send data til pic'en
224: movlw 0x40 ;\
225: movwf prog_adr1 ; sæt adresse til 4000h
226: clrf prog_adr0 ;/
227: movlw ':' ;en linie starter med kolon
228: movwf transmit ;flyt w-reg til transmit
229: call transmit_data ;send på RS232
230: movlw '0' ;så kommer et 0
231: movwf transmit ;flyt w-reg til transmit
232: call transmit_data ;send på RS232
233: movlw '8' ;og dernæst et 8
234: movwf transmit ;flyt w-reg til transmit
235: call transmit_data ;send på RS232
236: call prefix1 ;hent resten af prefix
237: movlw D'8' ;w-reg=8
238: movwf chksum ;flyt til check sum
239: movf prog_adr1,w ;w-reg= adr1
240: addwf chksum,f ;læg til check sum
241: movf prog_adr0,w ;w-reg= adr0
242: addwf chksum,f ;læg til check sum
243: movlw D'4' ;læg 4 i w-reg
244: movwf col ;flyt værdi til x-tæller
245: call loop_id ;send data
246: call l_f ;send chksum og linefeed
247: movlw D'6' ;\
248: call prog_cmd ; \
249: movlw D'6' ;  \ flyt til adr
250: call prog_cmd ;  / 2007hex
251: movlw D'6' ; /
252: call prog_cmd ;/
253: movlw 0x0E ;\ sæt adresse
254: movwf prog_adr0 ;/ til 2007hex
255: movlw ':' ;en linie starter med kolon
256: movwf transmit ;flyt w-reg til transmit
257: call transmit_data ;send på RS232
258: movlw '0' ;så kommer et 0
259: movwf transmit ;flyt w-reg til transmit
260: call transmit_data ;send på RS232
261: movlw '2' ;og dernæst et 2
262: movwf transmit ;flyt w-reg til transmit
263: call transmit_data ;send på RS232
264: call prefix1 ;hent resten af prefix
265: movlw D'2' ;w-reg=2
266: movwf chksum ;flyt til check sum
267: movf prog_adr1,w ;w-reg= adr1
268: addwf chksum,f ;læg til check sum
269: movf prog_adr0,w ;w-reg= adr0
270: addwf chksum,f ;læg til check sum
271: movlw D'1' ;læg 1 i w-reg
272: movwf col ;flyt værdi til x-tæller
273: call loop_id ;send data
274: call l_f ;send chksum og linefeed
275: bcf status,C ;\
276: rrf prog_adr1,f ; divider prog_adrX med 2
277: rrf prog_adr0,f ;/ (da 4000hex i filen = 2000hex i pic'en)
278: incf prog_adr0,f ;forøg med 1
279: mov2100
280: movlw D'6' ;forøg -
281: call prog_cmd ;pic-adressen med 1
282: incf prog_adr0,f ;forøg adr tæller (lav)
283: btfs status,Z ;(p.g.a. 16 bit)
284: incf prog_adr1,f ;forøg evt. også høj del
285: movlw 0x21 ;læg 21hex i w-reg
286: subwf prog_adr1,w ;sammenlign med adr1
287: btfs status,Z ;defferens?
288: goto mov2100 ;hvis forskel: forøg

```

```

289: bcf status,C ;\
290: rlf prog_adr0,f ; adr x 2
291: rlf prog_adr1,f ; /
292:
293: DAloop movlw D'8' ;sæt gentagelse til 8 ## skal rettes hvis EE-data er større end 64 byte ##
294: movwf lin ;flyt værdien til lin
295: EEdataX
296: call prefix ;send liniestart
297: call chkstatus ;opret checksum
298: call EEmem ;send data
299: call l_f ;send chksum og linefeed
300: movlw 0x10 ;w-reg=10h
301: addwf prog_adr0,f ;læg w-reg til adr (low)
302: decfsz lin ;forminsk y-tæller
303: goto EEdataX ;hvis ikke nul bliv da i loopet
304: decfsz DatMem ;forminsk DatMem-tæller
305: goto DAloop ;hvis ikke nul bliv da i loopet
306: movlw ':' ;**** send sidste linie :00000001FF ****
307: call transmit_data ;
308: movlw '0' ;
309: call transmit_data ;
310: movlw '0' ;
311: call transmit_data ;
312: movlw '0' ;
313: call transmit_data ;
314: movlw '0' ;
315: call transmit_data ;
316: movlw '0' ;
317: call transmit_data ;
318: movlw '0' ;
319: call transmit_data ;
320: movlw '0' ;
321: call transmit_data ;
322: movlw '1' ;
323: call transmit_data ;
324: movlw 'F' ;
325: call transmit_data ;
326: movlw 'F' ;
327: call transmit_data ;
328: movlw D'13' ;
329: call transmit_data ;
330: movlw D'10' ;
331: call transmit_data ;
332: goto main ;læsning færdig
333: ;-----
334: loop_id movlw D'4' ;læs data fra prog-mem cmd
335: call prog_cmd ;send cmd til pic'en
336: call read_adr ;læs adresseindhold ind i prog_data0 og prog_data1
337: movlw prog_data0 ;\ send low-byte's
338: call write_ASCII ;/ på RS232
339: movlw prog_data1 ;\ send heigh-byte's
340: call write_ASCII ;/ på RS232
341: movf prog_data1,w ;w-reg=data1
342: addwf chksum,f ;læg til check sum
343: movf prog_data0,w ;w-reg=data0
344: addwf chksum,f ;læg til check sum
345: movlw D'6' ;forøg adr i pic komandoen
346: call prog_cmd ;send cmd til pic'en
347: decfsz col ;tæl ned på x-tæller
348: goto loop_id ;hvis ikke 0 fortsæt i loop
349: return ;vend tilbage
350: ;-----
351: EEmem movlw D'8' ;gentagelsesfaktor
352: movwf col ;lægges i col
353: loop_EE movlw D'5' ;læs data fra prog-mem cmd
354: call prog_cmd ;send cmd til pic'en
355: call read_adr ;læs adresseindhold ind i prog_data0 og prog_data1
356: clrf prog_data1 ;sæt data (heigh) til 00h
357: movlw prog_data0 ;\ send low-byte's
358: call write_ASCII ;/ på RS232
359: movlw prog_data1 ;\ send heigh-byte's
360: call write_ASCII ;/ på RS232

```

```

361: movf prog_data1,w ;w-reg=data1
362: addwf chksum,f ;læg til check sum
363: movf prog_data0,w ;w-reg=data0
364: addwf chksum,f ;læg til check sum
365: movlw D'6' ;forøg adr i pic komandoen
366: call prog_cmd ;send cmd til pic'en
367: decfsz  col ;tæl ned på x-tæller
368: goto loop_EE ;hvis ikke 0 fortsæt i loop
369: return ;vend tilbage
370: ;-----
371: l_f comf chksum,f ;2's komplement af checksum
372: incf chksum,f ;forøg med 1
373: movlw chksum ;send checksum
374: call write_ASCII ;på RS232
375: movlw D'13' ;\
376: movwf transmit ; send CR
377: call Transmit_data ;/
378: movlw D'10' ;\
379: movwf transmit ; send LF
380: call Transmit_data ;/
381: return
382: ;-----
383: prefix ;**** linie-prefix ****
384: movlw ':' ;en linie starter med kolon
385: movwf transmit ;flyt w-reg til transmit
386: call transmit_data ;send på RS232
387: movlw '1' ;så kommer et 1
388: movwf transmit ;flyt w-reg til transmit
389: call transmit_data ;send på RS232
390: movlw '0' ;og dernæst et 0
391: movwf transmit ;flyt w-reg til transmit
392: call transmit_data ;send på RS232
393: prefix1 movlw prog_adr1 ;hent adr (heigh)
394: call write_ASCII ;send på RS232
395: movlw prog_adr0 ;hent adr (low)
396: call write_ASCII ;send på RS232
397: movlw '0' ;type 00
398: movwf transmit ;flyt w-reg til transmit
399: call transmit_data ;send på RS232
400: movlw '0' ;type 00
401: movwf transmit ;flyt w-reg til transmit
402: call transmit_data ;send på RS232
403: return ;retuner
404: ;-----
405: chkstatus ;**** opdater chksum ***
406: movlw D'16' ;2's komplement af antal og type
407: movwf chksum ;flyt til check sum
408: movf prog_adr1,w ;2's komplement af adr1
409: addwf chksum,f ;læg til check sum
410: movf prog_adr0,w ;2's komplement af adr0
411: addwf chksum,f ;læg til check sum
412: return ;returner
413: ;-----
414: write_ASCII ;**** send register som 2 ASCII ****
415: movwf fsr ;peg på filereg (pointer)
416: swapf indf,f ;byt om på 4 øverste og 4 nederste bit
417: call sendNib ;send en ASCII-karakter på RS232
418: swapf indf,f ;byt tilbage igen (og send en ASCII til)
419: sendNib movf indf,w ;flyt destination til W-reg
420: andlw B'00001111' ;læg 48 til (svarer til ASCII-nul)
421: addlw D'48' ;flyt resultat til transmit-reg
422: movwf extra ;flyt resultat til transmit-reg
423: movlw D'58' ;
424: subwf extra,w ;
425: btfs status,C ;
426: goto sendchr ;
427: movlw D'7' ;
428: addwf extra,f ;
429: ;
430: sendchr movf extra,w ;
431: movwf transmit ;flyt w-reg til transmit
432: ;

```

```

433: call transmit_data ;send ASCII
434: return ;vend tilbage
435: ;-----
436: read_adr ;*** læs en adresse ind i 2 reg's ***
437: movlw D'16' ;put 16 i w-reg.
438: movwf prog_bit_count ;sæt bit-count til 16
439: bsf status,rp0 ;\
440: bsf dataT ; sæt dataport til input
441: bcf status,rp0 ;/
442: nop ;\
443: nop ; \ pause
444: nop ;/
445: nop ;/
446: read_adr1 ;**** loop ****
447: bsf clock ;clock=1
448: nop ;pause
449: nop ;pause
450: bcf clock ;data klar til læsning
451: nop ;pause
452: btfscc dataP ;\
453: bsf status,C ; \ sæt C = dataport
454: btfscc dataP ;/
455: bcf status,C ;/
456: rrf prog_data1,f ;roter C ind i data1
457: rrf prog_data0,f ;roter data1 ind i data0
458: nop ;pause for at være sikker
459: decf prog_bit_count ;forminsk bit-counter
460: btfscc status,Z ;er den nul?
461: goto read_adr1 ;hvis nej: fortsæt loopet
462: bsf status,rp0 ;\
463: bcf dataT ; hvis ja: sæt dataport til output
464: bcf status,rp0 ;/
465: bcf prog_data0,0 ;\reset start-
466: bcf prog_data1,7 ;/og stop-bit
467: bcf status,C ;sæt carry = 0
468: rrf prog_data1,f ;roter C ind i data1
469: rrf prog_data0,f ;roter data1 ind i data0
470: return ;afslut og vend tilbage (se *)
471: ;*(prog_data0=adr(low) og prog_data1=adr(heigh)
472: ;*****
473: slet_pic ;**** Slet Pic'en ****
474: call enterPrgMem ;gå ind i brænde-mode
475: call delay_10ms ;pause
476: call sletPic ;slet PIC-kredsen
477: goto main ;sletning færdig
478: ;*****
479: start_burn ;**** start brænding ****
480: call read_ID ;##### sat ind i forb. med udvikling
481: bcf stat ;fejllindikator lav
482: call enterPrgMem ;gå ind i brænde-mode
483: call delay_10ms ;pause
484: call sletPic ;anbefalet sletning af pic
485: LinieStart ;**** læs en linie i hexfilen ****
486: movlw prog_count ;\ hent count
487: call read_hex ;/ fra hexlinien
488: movlw prog_adr1 ;\ hent high-byte adr
489: call read_hex ;/ fra hexlinien
490: movlw prog_adr0 ;\ hent low-byte adr
491: call read_hex ;/ fra hexlinien
492: bcf status,C ;\
493: rrf prog_adr1,f ; divider prog_adrX med 2
494: rrf prog_adr0,f ;/ (da 4000hex i filen = 2000hex i pic'en)
495: movlw prog_type ;\ hent type
496: call read_hex ;/ fra hexlinien
497: movlw D'1' ;er det type 01 ?, hvilket betyder
498: subwf prog_type,w ;sidste linie...
499: btfscc status,Z ;hvis ja - så...
500: goto burnconf ;brænd config og afslut brænding
501: movlw 0x07 ; hvis dette er config-word,
502: subwf prog_adr0,w ; så gem det til sidst og
503: btfscc status,Z ; fortsæt...
504: goto ikke2007 ;

```

```

505: movlw 0x20 ;
506: subwf prog_adr1,w ;
507: btfss status,Z ;
508: goto ikke2007 ;
509: call hent2byte ;
510: movf prog_data0,w ;
511: movwf prog_con0 ;
512: movf prog_data1,w ;
513: movwf prog_con1 ;
514: incf prog_picA1,f ;
515: decf prog_count,f ;
516: btfsc status,Z ;
517: goto prog_skip ;
518: decf prog_count,f ;
519: btfsc status,Z ;
520: goto prog_skip ;
521: btfss over2000 ;
522: goto loadconf ;
523: call opdatPicAdr ;
524: goto prog_word ;
525: ikke2007 ;fortsæt her hvis adressen ikke er 2007
526: btfsc over2000 ;hvis adresse er over 2000
527: goto check2100 ;så flyt PC til configurations-
528: movlw 0x20 ;memory....
529: subwf prog_adr1,w ;
530: btfsc status,Z ;
531: goto loadconf ;
532: check2100 ;fortsæt her hvis adressen ikke er 2000
533: btfsc over2100 ;hvis adresse er over 2100
534: goto continue ;så gå i EEdata-mode....
535: movlw 21h ;
536: subwf prog_adr1,w ;
537: btfsc status,Z ;
538: call reenterPrgMem  ;
539: continue ;fortsæt her hvis adressen ikke er 2100
540: call opdatPicAdr ;synkroniser pic-adr med prog-adr
541: Prog_word ;**** programmer 2 byte ****
542: call hent2byte ;hent 2 byte fra hexlinien
543: movlw D'2' ;cmd load data for program mem
544: btfsc over2100 ;hvis EEdata-mode
545: addlw D'1' ;så: cmd load data for data mem
546: call prog_cmd ;send cmd til pic'en
547: call prog_send_data ;send data tilpic'en
548: hex2000 ;start her hvis: kom fra loadcon
549: call burn_word ;brænd ordet
550: decf prog_count,f ;forminsk count
551: btfsc status,z ;hvis nul så gå til prog_skip
552: goto prog_skip ;(evt. fejlcheck!!)
553: decf prog_count,f ;forminsk count
554: btfss status,Z ;hvis nul så gå til prog_skip
555: goto prog_word ;ellers fortsæt med at læse byte fra hexlinien
556: prog_skip ;**** læs bytes frem til kolon ****
557: call receive_wait ;hent en byte fra hexlinien
558: movlw ':' ;læg et kolon i w
559: subwf receive,w ;træk det fra den læste byte
560: btfss status,Z ;var byten et kolon?
561: GOTO prog_skip ;hvis nej, hent da en ny byte fra hexlinien
562: goto liniestart ;hvis ja, gå da igang med en ny hexlinie
563: loadconf ;**** første gang man når til config-mem ****
564: call hent2byte ;hent 2 byte fra hexlinien
565: movlw D'0' ;load config cmd
566: call prog_cmd ;send cmd til pic'en
567: call prog_send_data ;send data til pic'en
568: movlw 0x00 ;\
569: movwf prog_picA0 ; \ sæt pic adr
570: movlw 0x20 ; / til 2000hex
571: movwf prog_picA1 ;/
572: call opdatPicAdr ;synkroniser pic-adr med prog-adr
573: bsf over2000 ;vi er nu i config-Mem området
574: goto hex2000 ;spring til prog_word rutinen
575: opdatPicAdr ;**** synkroniser adresser ****
576: goto cmp_picAdr ;start med at sammenlign prog-adr og pic-adr

```

```

577: inc_picAdr ;***** forøg *****
578: movlw D'6' ;forøg adr i pic komandoen
579: call prog_cmd ;send cmd til pic'en
580: incf prog_PicA0,f ;forøg pic adr tæller (lav)
581: btfsz status,Z ;(p.g.a. 16 bit)
582: incf prog_PicA1,f ;forøg evt. også høj del
583: cmp_picAdr ;***** sammenlign *****
584: movf prog_adr1,w ;\
585: subwf prog_PicA1,w ; sammenlign høj del
586: btfsz status,Z ;/
587: goto inc_picAdr ; hvis forskel: forøg
588: movf prog_adr0,w ;\
589: subwf prog_PicA0,w ; sammenlign lav del
590: btfsz status,Z ;/
591: goto inc_picAdr ; hvis forskel: forøg
592: return
593: hent2byte ;**** læs 2 bytes fra hexfilen ****
594: movlw prog_data0 ;i dette register skal byten ligge
595: call read_hex ;hent byten fra hexlinien
596: movlw prog_data1 ;i dette register skal byten ligge
597: call read_hex ;hent byten fra hexlinien
598: return
599: burn_word ;**** brænd og sammenlign ****
600: BTFSS flashEE,1
601: goto bnfl
602:
603: movlw B'001000' ;Denne sekvens hvis PIC'en er en EEPROM*****
604: call prog_cmd ;cmd begin program
605: call delay_10ms ;send cmd til pic'en
606: goto bw_nxt ;vent 10 ms
607: bnfl ;gå til sammenlign
608: movlw B'011000' ;Denne sekvens hvis PIC'en er en FLASH*****
609: call prog_cmd ;cmd begin program only
610: call delay_1ms ;send cmd til pic'en
611: movlw B'10111' ;vent 1ms
612: call prog_cmd ; \ end programming
613: bw_nxt ; /
614: movlw D'4' ;read data from prog-mem cmd
615: btfsz over2100 ;hvis EEdata-mode så:
616: addlw D'1' ;read data from data mem cmd
617: call prog_cmd ;send cmd til pic'en
618: call prog_compare ;sammenlign det sendte og det læste
619: movlw D'6' ;increment adrs cmd
620: call prog_cmd ;send cmd til pic'en
621: incf prog_picA0,f ;forøg pic adr tæller (lav)
622: btfsz status,Z ;(p.g.a. 16 bit)
623: incf prog_picA1,f ;forøg evt. også høj del
624: return
625: prog_cmd ;**** send prog-komando ****
626: movwf prog_cmd_data ;gem kommando der skal sendes
627: movlw D'6' ;put 6 i w-reg.
628: movwf prog_bit_count  ;gem 6 i bit-counter
629: prog_cmd1 ;**** loop ****
630: bsf clock ;clock=1
631: rrf prog_cmd_data,f ;roter cmd_data og få bit i c
632: btfsz status,C ;\
633: bsf dataP ; \ sæt data udgangen
634: btfsz status,C ; / til det samme som C
635: bcf dataP ;/
636: nop
637: nop
638: nop
639: bcf clock ;clock=0
640: nop
641: nop
642: decf prog_bit_count ;\ pause for at
643: btfsz status,Z ;/ være sikker
644: goto prog_cmd1 ;forminsk bit-counter
645: return ;er den nul?
646: prog_send_data ;hvis nej: fortsæt loopet
647: bcf status,C ;hvis Ja: afslut og vend tilbage
648: rlf prog_data0,f ;**** Send 16 bit data ****
 ;sæt C = 0
 ;\

```

```

649: rlf prog_data1,f ; læg 0 i start og slut
650: bcf prog_data1,7 ;/
651: movf prog_data0,w ;\
652: movwf prog_tdata0 ; \ gem de 2 data bytes
653: movf prog_data1,w ; / i Tdata 1 og 2
654: movwf prog_tdata1 ;/
655: movlw D'16' ;put 16 i w-reg.
656: movwf prog_bit_count ;gem 16 i bit-counter
657: prog_send1 ;**** loop ****
658: bsf clock ;clock=1
659: nop ;pause
660: nop ;pause
661: rrf prog_data1,f ;roter data1 over i data0
662: rrf prog_data0,f ;roter data0 og få bit i C
663: btfs status,C ;\
664: bsf dataP ; \ sæt data udgangen
665: btfs status,C ; / til det samme som C
666: bcf dataP ;/
667: nop ;pause for at være sikker
668: bcf clock ;clock=0
669: nop ;pause for at være sikker
670: nop ;pause for at være sikker
671: decf prog_bit_count ;forminsk bit-counter
672: btfs status,Z ;er den nul?
673: goto prog_send1 ;hvis nej: fortsæt loopet
674: return ;hvis Ja: afslut og vend tilbage
675: prog_compare ;*** sammenlign sendte data med modtaget data ***
676: movlw D'16' ;put 16 i w-reg.
677: movwf prog_bit_count ;sæt bit-count til 16
678: bsf status,rp0 ;\
679: bsf dataT ; sæt dataport til input
680: bcf status,rp0 ;/
681: nop ;\
682: nop ; \ pause
683: nop ;/
684: nop ;/
685: prog_cmp1 ;**** loop ****
686: bsf clock ;clock=1
687: nop ;pause
688: nop ;pause
689: bcf clock ;data klar til læsning
690: nop ;pause
691: btfs dataP ;\
692: bsf STATUS,C ; \ sæt C = dataport
693: btfs dataP ; /
694: bcf STATUS,C ;/
695: rrf prog_data1,f ;roter C ind i data1
696: rrf prog_data0,f ;roter data1 ind i data0
697: nop ;pause for at være sikker
698: decf prog_bit_count ;forminsk bit-counter
699: btfs STATUS,Z ;er den nul?
700: goto prog_cmp1 ;hvis nej: fortsæt loopet
701: bsf STATUS,rp0 ;\
702: bcf dataT ; hvis ja: sæt dataport til output
703: bcf STATUS,rp0 ;/
704: bcf prog_data0,0 ;\reset start og stop bit
705: bcf prog_data1,7 ;/før sammenligning
706: movf prog_data0,w ;\sammenlign
707: subwf prog_Tdata0,w ;/low-byte
708: btfs status,Z ;var de ens?
709: goto Cmp_error ;hvis nej: fejl!!
710: btfs over2100 ;hvis ja: er det EEdata?
711: call comp_high ;hvis nej: sammenlign high-byte
712: return ;hvis ja: afslut og vend tilbage
713: comp_high ;**** sammenlign high-byte ****
714: movf prog_data1,w ;\sammenlign
715: subwf prog_Tdata1,w ;/high-byte
716: btfs status,Z ;var de ens?
717: goto Cmp_error ;hvis nej: fejl!!
718: return ;hvis ja: afslut og vend tilbage
719: Cmp_error ;**** fejl routine ****
720: movlw prog_picA1 ; \ send heigh-byte's

```

```

721: call write_ASCII ;/ på RS232
722: movlw prog_picA0 ;\ send low-byte's
723: call write_ASCII ;/ på RS232
724: movlw 'E' ;Skriv et 'Error' på rs232
725: movwf transmit ;
726: call Transmit_data ;
727: movlw 'r' ;
728: movwf transmit ;
729: call Transmit_data ;
730: movlw 'r' ;
731: movwf transmit ;
732: call Transmit_data ;
733: movlw 'o' ;
734: movwf transmit ;
735: call Transmit_data ;
736: movlw 'r' ;
737: movwf transmit ;
738: call Transmit_data ;
739: bsf stat ;indiker fejl på LED
740: return ;afslut og vend tilbage
741: reenterPrgMem ;**** vend tilbage til prg-mem ****
742: bsf over2100 ;vis EEdata-mode
743: clrf prog_picA0 ;reset pic-adressen
744: clrf prog_picA1 ;
745: nop ;pause
746: nop ;pause
747: enterPrgMem ;**** gå ind i prg-mem ****
748: bcf mclr ;\reset pic'en
749: bsf reset ;/
750: call delay_10ms ;pause
751: bcf clock ;sæt clock til 0
752: bcf dataP ;sæt data til 0
753: bsf status,rp0 ;sæt clock og data til output
754: bcf clockT ;
755: bcf dataT ;
756: bcf status,rp0 ;
757: bcf clock ;sæt clock til 0
758: bcf dataP ;sæt data til 0
759: nop ;pause
760: nop ;
761: nop ;
762: bcf reset ;gå i brænde mode
763: bsf mclr ;
764: nop ;pause
765: nop ;
766: nop ;
767: return ;afslut og vend tilbage
768: burnconf ;*** brænd configuratiop og afslut brænding ***
769: call reenterPrgMem ;gå ind i prog-mode
770: bcf over2100 ;men ikke i EEdata-mode
771: movf prog_con0,w ;
772: movwf prog_data0 ;hent configword (lav)
773: movf prog_con1,w ;
774: movwf prog_data1 ;hent configword (høj)
775: movlw D'0' ;load config cmd
776: call prog_cmd ;send cmd til pic'en
777: call prog_send_data ;send data til pic'en
778: call flyt_til_2007 ;flyt til adr 2007
779: movlw D'8' ;#####
780: call prog_cmd ;#####
781: call delay_10ms ;#####
782: goto main ;brændingen færdig
783: flyt_til_2007 ;forøger fra adr 2000hex
784: movlw D'6' ;til 2007hex...
785: call prog_cmd ;
786: flyt_til_2006 ;(start her hvis det er ID, der skal læses)
787: movlw D'6' ;
788: call prog_cmd ;
789: movlw D'6' ;
790: call prog_cmd ;
791: movlw D'6' ;
792: call prog_cmd ; (7 X incr-adr cmd)

```

```

793: movlw D'6' ;
794: call prog_cmd  ;
795: movlw D'6' ;
796: call prog_cmd  ;
797: movlw D'6' ;
798: call prog_cmd  ;
799: return ;
800: ;***** slet pic'en *****
801: sletPic
802: clr prog_data0 ;procedure til at slette pic'en
803: comf prog_data0,f ;
804: clr prog_data1 ;
805: comf prog_data1,f ;
806: movlw D'0' ;
807: call prog_cmd  ;
808: call prog_send_data ;
809: call flyt_til_2007 ;
810: movlw D'1' ;
811: call prog_cmd  ;
812: movlw D'7' ;
813: call prog_cmd  ;
814: movlw D'8' ;
815: call prog_cmd  ;
816: call delay_10ms ;
817: movlw D'1' ;
818: call prog_cmd  ;
819: movlw D'7' ;
820: call prog_cmd  ;
821: movlw B'11111'  ;
822: call prog_cmd  ;
823: call delay_10ms ;
824: call reenterPrgMem ;
825: bcf over2100 ;
826: return ;
827: ;***** RechHex*****
828: Read_Hex
829: movwf fsr ;sæt pointer til at modtage hexbyte
830: clr indf ;slet destination
831: call Nibble ;Modtag 4 bit i et hextegn
832: swapf indf,f ;swap det til highnibble
833: goto nibble ;Modtag 4 bit igen
834: Nibble
835: call receive_wait ;vent på et tegn på seriel port
836: movlw D'48' ;hex - 48 (værdien af '0')
837: subwf receive,f  ;
838: bcf receive,5  ;evt. korriger for smaa bogstaver i hex
839: movlw D'7' ;evt -7
840: btsc receive,4  ;test for større end 16 ('A'..'F')
841: subwf receive,f  ;Her er recieve 0..15
842: mov receive,w  ;
843: iorwf indf,f ;OR resultatet ind i INDR destination
844: return ;
845: ;*****burner delay routine (EEPROM-kredse)*****
846: Delay_10ms ; 10,19ms = (772*21h+6)*400ns
847: clr counter1  ;nulstil tæller 1
848: movlw 0x21 ;21h i w-reg.
849: movwf counter2  ;læg 21h i tæller 2
850: loop10ms ;**** loop ****
851: decfsz  counter1,F ;forminsk tæller 1 (resultat i tæller)
852: goto loop10ms  ;hvis tæller ikke er nul: fortsæt loop
853: decfsz  Counter2,F ;ellers: forminsk tæller 2 (resultat i tæller)
854: goto loop10ms  ;hvis tæller ikke er nul: fortsæt loop
855: return ;ellers: afslut og vend tilbage
856: ;*****burner delay routine (FLASH-kredse)*****
857: Delay_1ms ; 1,23ms = (772*4h+6)*400ns
858: clr counter1  ;nulstil tæller 1
859: movlw 0x4 ;4h i w-reg.
860: movwf counter2  ;læg 4h i tæller 2
861: loop1ms ;**** loop ****
862: decfsz  counter1,F ;forminsk tæller 1 (resultat i tæller)
863: goto loop1ms ;hvis tæller ikke er nul: fortsæt loop
864: decfsz  Counter2,F ;ellers: forminsk tæller 2 (resultat i tæller)

```

```
865: goto loop1ms ;hvis tæller ikke er nul: fortsæt loop
866: return ;ellers: afslut og vend tilbage
867: ;-----
868: end ;programmet er slut!!!
```