

# Apéndice B

## Programas y Diagrama de Bloques de las Pruebas con Microcontroladores

### Prueba 1


Figura B.1 Diagrama de Bloques de la Conexión Para la Prueba 1.

```
#include <p18f2321.h>
#include <USART.h>
#include <delays.h>

#pragma config OSC = INTIO1, WDT = OFF, LVP =OFF
```

```

char eco;

void envio (void);
void led (void);

#pragma code envio = 0x08//indica la direccion de memoria donde esta la interrupcion de alta prioridad
void la (void)
{
 _asm GOTO envio _endasm
}
#pragma code
#pragma interrupt envio
void envio (void)//interrupt
{
 PIE1bits.TXIE = 1;//habilita la interrupcion por transmision
 eco = ReadUSART(); //lee el dato
 Delay10KTCYx(10); //retardo
 WriteUSART(eco); // pone el eco en el bufer de salida
}

#pragma code led = 0x18//indica la direccion de memoria del registro de baja prioridad
void lb (void)
{
 _asm GOTO led _endasm
}
#pragma code
#pragma interruptlow led
void led (void)//interruptlow
{
 PIE1bits.TXIE = 0;//deshabilita la interrupcion por transmision
 PORTCbits.RC4 ^= 1;//XOR para apagar el LED
}


void main (void)// programa principal
{
 OSCCON |= 0x70;//configura el oscilador a 8 [MHz]
 TRISCbits.TRISC4 = 0;//pin del led
 TRISCbits.TRISC6 = 1;//recepccion
 TRISCbits.TRISC7 = 1;//transmision

 OpenUSART(USART_RX_INT_OFF & //configuracion del puerto serie
 USART_RX_INT_OFF &
 USART_SYNCH_MODE &
 USART_EIGHT_BIT &
 USART_CONT_RX &
 USART_BRGH_HIGH, 51);

 RCONbits.IPEN = 1; //habilita la prioridad de las interrupciones
 INTCONbits.GIEH = 1;//habilita todas las interrupciones altas
 INTCONbits.GIEL = 1;//habilita todas las interrupciones bajas
 PIE1bits.RCIE = 1;//habilita interrupcion por recepcion
 IPR1bits.TXIP = 0;//interrupcion por transmision como baja
 while (1);
}

```

## Prueba 2


**Figura B.2** Diagrama de Bloques de la Conexión Para la Prueba 2.

```

#include<p18f2321.h>
#include<usart.h>
#include<delays.h>
#include<stdlib.h>

#pragma config WDT = OFF, OSC = HS, LVP = OFF

#define RS PORTAbits.RA0
#define RW PORTAbits.RA1
#define DB4 PORTBbits.RB0
#define DB5 PORTBbits.RB1
#define DB6 PORTBbits.RB2
#define DB7 PORTBbits.RB3
#define I PORTCbits.RC3

void led(void);

#pragma code led = 0x08//indica la dirección de la interrupción de alta prioridad
void la (void)
{
 _asm GOTO led _endasm
}
#pragma code
#pragma interrupt led
void led (void)//interrupción para prender y apagar el led
{
 I ^= 1;
 INTCONbits.TMROIF = 0;
}

```

```
#pragma code

void inicia_LCD (void);
void letra (char dato);
void E (void);

int tr = 6;
char eco;//variable que regresa lo escrito

void main (void){

 INTCONbits.PEIE = 1;//Habilita las interrupciones de los perifericos
 INTCONbits.GIE = 1;//Habilita las interrupciones
 INTCONbits.TMROIE = 1;//Habilita la interrupcion por overflow

 TRISAbits.TRISA0 = 0;
 TRISAbits.TRISA1 = 0;
 TRISAbits.TRISA2 = 0;
 TRISBbits.TRISB0 = 0;//lcd 4 bits
 TRISBbits.TRISB1 = 0;
 TRISBbits.TRISB2 = 0;
 TRISBbits.TRISB3 = 0;
 TRISCbits.TRISC3 = 0;//led
 TRISCbits.TRISC6 = 1;//habilita puerto para Transmision
 TRISCbits.TRISC7 = 1;//habilita puerto para Repcion

 Delay1KTCYx(80);//retardo adicional de mas de 15[ms]

 OpenUSART(USART_TX_INT_OFF &
 USART_RX_INT_OFF &
 USART_SYNCH_MODE &
 USART_EIGHT_BIT &
 USART_CONT_RX &
 USART_BRGH_HIGH, 129);//configuracion de USART

 ADCON1 |= 0x0F;//salidas digitales en PORTA
 PORTA = 0;
 PORTB = 0;
 inicia_LCD();
 TOCON = 0x94;
 l = 1;//prende el led
 while (1)
 {
 while(!DataRdyUSART());//ve si hay dato en RCREG
 eco=ReadUSART();//lee el dato
 letra(eco);//pone la letra en el lcd
 WriteUSART(eco);//lo pone en el registro de salida
 while(BusyUSART());//espera a que se desocupe el registro de salida
 }
 CloseUSART();
}

void inicia_LCD (void){
 RS = 0;
 RW = 0;
```

```
Delay1KTCYx(80); // retardo de mas de 15ms
```

```
PORPB = 0x03;//1
E();
Delay100TCYx(tr);
```

```
Delay10TCYx(3);//retardo de mas de 4.7 us
```

```
PORPB = 0x03;//2
E();
Delay100TCYx(tr);
```

```
Delay100TCYx(6);//retardo de mas de 100 us
```

```
PORPB = 0x02;//3
E();
Delay100TCYx(tr);
```

```
PORPB = 0x02;//4
E();
Delay100TCYx(tr);
PORPB = 0x08;
E();
Delay100TCYx(tr);
PORPB = 0x00;
E();
Delay100TCYx(tr);
PORPB = 0x0C;
E();
Delay100TCYx(tr);
PORPB = 0x00;
E();
Delay100TCYx(tr);
PORPB = 0x01;
E();
Delay1KTCYx(80);
```

```
PORPB = 0x00;
E();
Delay100TCYx(tr);
PORPB = 0x06;
E();
Delay100TCYx(tr);
```

```
//initialization end
```

```
PORPB = 0x00;//display on/off control
E();
Delay100TCYx(tr);
PORPB = 0x0C;
E();
Delay100TCYx(tr);
```

```
PORPB = 0x08;//posicion cursor
E();
```

```
Delay100TCYx(tr);
PORTB = 0x05;
E();
Delay100TCYx(tr);
}

void letra (char dato){
 RS = 1;
 PORTB = dato >> 4;
 E();
 Delay100TCYx(tr);
 PORTB = dato;
 E();
 Delay100TCYx(tr);
 RS = 0;
}

void E(void)
{
 PORTAbits.RA2 = 1;
 Nop();
 Nop();
 Nop();
 Nop();
 Nop();
 Nop();
 Nop();
 PORTAbits.RA2 = 0;
}
```