

C Compiler for the PICmicro Devices

Version 3.1

User's Manual

B Knudsen Data Trondheim - Norway This manual and the CC5X compiler is protected by Norwegian copyright laws and thus by corresponding copyright laws agreed internationally by mutual consent. The manual and the compiler may not be copied, partially or as a whole without the written consent from the author. The PDF-edition of the manual can be printed to paper for private or local use, but not for distribution. Modification of the manual or the compiler is strongly prohibited. All rights reserved.

LICENSE AGREEMENT:

By using the CC5X compiler, you agree to be bound by this agreement. Only one person may use a licensed CC5X compiler at the same time. If more than one person want to use the compiler for each license, then this have to be done by some manual handshaking procedure (not electronic automated), for instance by exchanging this manual as a permission key. You may make backup copies of the software, and copy it to multiple computers. You may not distribute copies of the compiler to others. B Knudsen Data assumes no responsibility for errors or defects in this manual or in the compiler. This also applies to problems caused by such errors.

Copyright © B Knudsen Data, Trondheim, Norway, 1992 - 2000

This manual covers CC5X version 3.1 and related topics. New versions may contain changes without prior notice.

Microchip and PICmicro are trademarks of Microchip Technology Inc., Chandler, U.S.A.

COMPILER BUG REPORTS:

The compiler has been carefully tested and debugged. It is, however, not possible to guarantee a 100 % error free product.

If the compiler generates application code bugs, it is almost always possible to rewrite the program slightly in order to avoid the bug. *#pragma optimize* can be used to avoid optimization bugs. Other *#pragma* statements are also useful.

Please report cases of bad generated code and other serious program errors.

- 1) Investigate and describe the problem. If possible, please provide a short code sample which demonstrates the problem. A fragment of the generated assembly file (use cut and paste) is normally enough. Alternatively a short and complete C program (10 100 lines).
- 2) This service is intended for difficult compiler problems (not application problems).
- 3) Language: English
- 4) State the compiler version.
- 5) Send your report to <u>support@bknd.com</u> or by fax to (+47) 73 96 51 84.

CONTENTS

1	INTRODUCTION	7
	1.1 SUPPORTED DEVICES	8
	1.2 INSTALLATION AND SYSTEM REQUIREMENTS	
	Support for Long File Names	
	User Interface	
	1.3 MPLAB SUPPORT	
	1.4 SUMMARY OF DELIVERED FILES	
	1.5 SHORT PROGRAM EXAMPLE	
	1.6 DEFINING THE PICMICRO DEVICE	
	1.7 WHAT TO DO NEXT	
2	VARIABLES	.13
	2.1 INFORMATION ON RAM ALLOCATION	.13
	2.2 DEFINING VARIABLES	
	Integer variables	
	Floating point	
	IEEE754 interoperability	
	Fixed point variables	
	Assigning variables to RAM addresses	
	Supported type modifiers	
	Local Variables	
	Temporary Variables	
	Arrays, structures and unions	
	Bitfields	
	Typedef	
	2.3 USING RAM BANKS	
	The bank type modifier	.21
	RAM Bank Selection Bits	.22
	Local user update regions	.22
	2.4 POINTERS	.23
	Pointer models	.23
	The 12 bit Core	.24
	The 14 bit core: the IRP bit	
	2.5 CONST DATA SUPPORT	
	Storing 14 bit data	
	Data of size 16 bit or more	
	Code pages	
	Merging data	
	Examples	.28
3	SYNTAX	.29
-		
	3.1 STATEMENTS	
	if statement	
	while statement	
	for statement	
	do statement	
	switch statement	
	break statement	
	continue statement	
	return statement	
	goto statement	
	J.2 ASSIGNIVIENT AND CONDITIONS	

	Special syntax examples	
	Conditions	
	Bit variables	
	Multiplication, division and modulo	
	Precedence of C operators	
	Mixed variable sizes are allowed	34
	3.3 CONSTANTS	34
	Constant Expressions	34
	Enumeration	35
	3.4 FUNCTIONS	35
	Function return values	35
	Parameters in function calls	35
	Internal functions	35
	3.5 TYPE CAST	36
	3.6 ACCESSING PARTS OF A VARIABLE	37
	3.7 C EXTENSIONS	37
	3.8 PREDEFINED SYMBOLS	38
	Automatically defined macros and symbols	39
	3.9 UPWARD COMPATIBILITY	
		40
4	PREPROCESSOR DIRECTIVES	40
	#define	40
	#include	
	#undef	
	#if	
	#ifdef	
	#ifndef	
	#elif	
	#else	41
	#endif	41
	#error	
	#pragma	
	4.1 THE PRAGMA STATEMENT	
	#pragma asm2var 1	
	#pragma assert [/] <type> <text field=""></text></type>	
	#pragma assume * <pointer> in rambank <n></n></pointer>	
	#pragma bit <name> @ <n.b or="" variable[.b]=""></n.b></name>	
	#pragma cdata[ADDRESS] = <vxs>,, <vxs></vxs></vxs>	
	#pragma char <name> @ <constant or="" variable=""></constant></name>	43
	#pragma chip [=] <device></device>	
	#pragma codepage [=] <0,1,2,3>	
	#pragma computedGoto [=] <0,1,2>	
	$\#$ pragma config $\langle id \rangle = \langle state \rangle [, \langle id \rangle = \langle state \rangle]$	
	#pragma config_def [=] <value></value>	
	#pragma library <0/1>	
	#pragma location [=] <0,1,2,3,->	
	#pragma optimize [=] [N:] <0,1>	
	#pragma origin [=] <n></n>	
	#pragma rambank [=] <0,1,2,3,->	
	#pragma rambase [=] <n></n>	
	#pragma ramdef <ra> : <rb> [MAPPING]</rb></ra>	
	#pragma resetVector <n></n>	
	#pragma return[<n>] = <strings constants="" or=""></strings></n>	
	#pragma stackLevels <n></n>	
	#pragma update_FSR [=] <0,1>	
	#pragma update_IRP [=] <0,1>	
	$r \sim 0 \sim r \sim$	

	#pragma update_PAGE [=] <0,1>	
	#pragma update_RP [=] <0,1>	46
	#pragma wideConstData [<n>]</n>	
	4.2 PICMICRO CONFIGURATION	47
5	COMMAND LINE OPTIONS	48
	5.1 Options on a file	50
6	PROGRAM CODE	51
	6.1 PROGRAM CODE PAGES	51
	Another way of locating functions	
	The page type modifier	
	Page selection bits	
	6.2 SUBROUTINE CALL LEVEL CHECKING	
	Stack level checking when using interrupt	
	Recursive functions	53
	6.3 INTERRUPTS	
	6.4 STARTUP AND TERMINATION CODE	
	Clearing ALL RAM locations	
	6.5 LIBRARY SUPPORT	
	Math libraries	
	Integer libraries	
	Fixed point libraries	
	Floating point libraries	
	Floating point library functions	
	Fast and compact inline operations	
	Using prototypes and multiple code pages	
	Fixed point example	62
	Floating point example	62
	How to save code	63
	6.6 INLINE ASSEMBLY	63
	Generating Single Instructions	67
	6.7 OPTIMIZING THE CODE	68
	Optimized Syntax	68
	Peephole optimization	69
	6.8 LINKER SUPPORT	70
	Variables	70
	Local variables	71
	Header files	
	Using RAM banks	
	Bank bit updating	
	Functions	
	Using code pages	
	Interrupts	
	Call level checking	
	Computed goto	
	Recommendations when using MPLINK	
	MPLAB and MPASM support	
	The MPLINK script file	
	Example with 3 modules	
	6.9 THE CDATA STATEMENT	
	Storing EEPROM data	
	Using the cdata statement	
7	DEBUGGING	83
	7.1 COMPILATION ERRORS	83

	84
Some common compilation problems	84
7.2 MPLAB DEBUGGING SUPPORT	
ICD debugging	
7.3 Assert Statements 7.4 Debugging in Another Environment	
7.4 DEBUGGING IN ANOTHER ENVIRONMENT	80
8 FILES PRODUCED	88
8.1 Hex File	88
8.2 Assembly Output File	
8.3 VARIABLE FILE	89
8.4 LIST FILE	
8.5 FUNCTION CALL STRUCTURE	90
9 APPLICATION NOTES	91
9.1 DELAYS	
	91
9.1 Delays	91 92
 9.1 DELAYS 9.2 COMPUTED GOTO Built in skip() function for computed goto Computed Goto Regions 	91 92 93 93
 9.1 DELAYS 9.2 COMPUTED GOTO Built in skip() function for computed goto 	91 92 93 93
 9.1 DELAYS 9.2 COMPUTED GOTO Built in skip() function for computed goto Computed Goto Regions 	91 92 93 93 96
 9.1 DELAYS 9.2 COMPUTED GOTO Built in skip() function for computed goto Computed Goto Regions 9.3 THE SWITCH STATEMENT. 	91 92 93 93 96 97
 9.1 DELAYS 9.2 COMPUTED GOTO	91 92 93 96 97 97
 9.1 DELAYS 9.2 COMPUTED GOTO	91 92 93 93 93 93 96 97 97 98
 9.1 DELAYS 9.2 COMPUTED GOTO	91 92 93 93 96 96 97 97 98 98

1 INTRODUCTION

Welcome to the CC5X C compiler for the Microchip PICmicro family of microcontrollers. The CC5X compiler enables programming using a subset of the C language. Assembly is no longer required. The reason for moving to C is clear. Assembly language is generally hard to read and errors are easily produced.

C enables the following advantages compared to assembly:

- Source code standardization
- Faster program development
- Improved source code readability
- Easier documentation
- Simplified maintenance
- Portable code

The CC5X compiler was designed to generate tight and optimized code. The optimizer automatically squeezes the code to a minimum. It is possible to write code that compiles into single instructions, but with C syntax. This means that the code can be optimized by rewriting C instead of rewriting assembly.

The design priority was not to provide full ANSI C support, but to enable best possible usage of the limited code and RAM resources. If the compiler generated less optimal code, this would force assembly to be used for parts of the code.

CC5X features

- Local and global variables of 1, 8, 16, 24 and 32 bits
- Efficient reuse of local variable space
- Generates tight and optimized code
- Produces binary, assembly, list, COD, error, function outline and variable files
- Automatic updating of the page selection bits
- Automatic updating of the bank selection bits
- Enhanced and compact support of bit operations, including bit functions
- Floating and fixed point math up to 32 bit
- Math libraries including functions like sin(), log(), exp(), sqrt(), etc.
- Supports standard C constant data and strings in program memory (const)
- Automatic storing of compressed 7 bit data in PIC16F87X devices
- Pointer models of 8 and 16 bits, mixed sizes in same application allowed
- RAM and/or ROM pointers
- The size of single pointers can be automatically chosen by the compiler
- Linker support (MPLINK), interfaces with assembly (MPASM) modules
- Extended call level by using GOTO instead of CALL when possible
- Inserts links to "hidden" subroutines
- Access to all assembly instructions through corresponding C statements
- Lookup tables: #pragma return[] = "Hello world"
- Integrated interrupt support
- Chip configuration information in source code

Size (in bits) of the variables supported by the different compiler editions:

	RED+FREE	STANDARD	EXTENDED
integer	8+16	8+16+24	8+16+24+32
fixed	-	8+16+24	8+16+24+32
float	24	24+32	16+24+32

1.1 Supported devices

12 bit core (PIC16C5X, PIC12C50X, etc.):

- up to 2048 words of code on 1 4 code pages
- up to 73 byte RAM in 1 4 banks

14 bit core (PIC12C67X, PIC14000, PIC16CXX, etc.):

- up to 8192 words of code on 1 4 code pages
- up to 512 byte RAM in 1 4 banks

1.2 Installation and System Requirements

The CC5X compiler uses 32 bit processing and runs on IBM-PC compatible machines using MSDOS or Windows (NT/95/98/2000).

Installing CC5X is done by first creating a directory/folder on the hard disk where the compiler files should be located. Then copy all CC5X files to this directory.

CC5X is now ready to compile C files. Header and C source files have to be edited by a separate editor (not included), for instance in MPLAB.

If you are mainly working in a MSDOS window, it may be useful to modify PATH in the AUTOEXEC.BAT file to allow the operating system to find the compiler from any directory (PATH ...;C:\CC5X;...). This is not a required step.

The CC5X files can be deleted without any un-installation procedure.

Support for Long File Names

CC5X supports long file names. Currently, it is not possible to use spaces in file names or in directory names. The truncated short format must then be used.

The truncated form is decided by the file system according to some rules. The best guess consists of the 6 first characters of the long name plus \sim 1. The last number is different (\sim 2) if the first 6 characters are equal to another name in the same directory.

If the path should be: "C:\Program Files\MPLAB\longfilename" the equivalent short format is often: C:\PROGRA~1\MPLAB\LONGFI~1

The name "C file" becomes CFILE~1 because spaces must be removed.

MPLAB use and display the short format only. The short format name can be found when using Open File and point-and-click to move along a particular path.

User Interface

The CC5X compiler is a command-line program. It requires a list of command line options to compile a C source file and produce the required files.

Starting CC5X from Windows can be done by selecting the Start->Run menu. Then type the full path name including cc5x (or use Browse). The list of compiler command line options are then written to the screen. The normal way of using CC5X is to use it as a tool from an integrate environment like MPLAB.

Compiling a program (in a MSDOS window) requires a file name and command line options:

cc5x -a sample1.c <enter>

1.3 MPLAB Support

CC5X can be selected as a tool in MPLAB which offers an integrated environment including editor and tool support (compilers, assemblers, simulators, emulators, device programmers). Compilation errors are easily handled. MPLAB supports point-and-click to go directly to the source line that needs correction. CC5X supports the COD file format used by MPLAB for program debugging. CC5X offers two modes of source file debugging is available: C or assembly mode. Thus, tracing programs in MPLAB can be done using assembly instructions or C statements. MPLAB is free, and can be downloaded from the Microchip Internet site.

Please refer to the supplied file 'install.txt' for a description on how to install and use CC5X in the MPLAB environment.

1.4 Summary of Delivered Files

CC5X.EXE	:	compiler
INSTALL.TXT CC5X.TXT PRAGMA.TXT INLINE.TXT DEBUG.TXT CHIP.TXT CONFIG.TXT CDATA.TXT CONST.TXT GLOBDEF.TXT		info on the #pragma cdata statement standard C strings and constant data PICmicro registers special startup sequences
INT16CXX.H INLINE.H		interrupt header file emulating inline instructions
CC5X.MTC TLCC5X.INI		MPLAB tool configuration file MPLAB tool configuration file
OP.INC RELOC.INC		command line options on a file options for object modules (MPLINK)
SAMPLE1.C IICBUS.C IIC-COM.C SERIAL.C STATE.C DELAY.C INT16XX.C	: : :	minimal program example IIC-bus interface IIC-bus communication serial communication (RS232, RS485) state machines implementing delays simple interrupt example
MATH.TXT MATH16.H MATH16M.H	:	Math library support 8-16 bit math library 8-16 bit multiply, speed
1) MATH24.H 1) MATH24M.H 2) MATH32.H 2) MATH32M.H	ł	 8-24 bit math library 8-24 bit multiply, speed 8-32 bit math library 8-32 bit multiply, speed

MATH16X.H : 16 bit fixed point library
 MATH24X.H : 24 bit fixed point library
 MATH32X.H : 32 bit fixed point library
 MATH16F.H : 16 bit floating point library
 MATH24F.H : 24 bit floating point library
 MATH32F.H : 32 bit floating point library
 MATH24LB.H : 24 bit floating point functions (log,sqrt,cos,..)
 MATH32LB.H : 32 bit floating point functions (log,sqrt,cos,..)
 MATH32LB.H : 16C924.H : PICmicro header files
 NEWS.TXT : Recent added features
 README.TXT

Not available on the RED and FREE editions
 Not available on the RED, STANDARD and FREE editions

1.5 Short Program Example

```
/* global variables */
char a;
bit b1, b2;
/* assign names to port pins */
#pragma bit in @ PORTB.0
#pragma bit out @ PORTB.1
void sub( void)
{
 /* a local variable */
 char i;
 /* generate 20 pulses */
 for (i = 0; i < 20; i++) {
 out = 1;
 nop();
 out = 0;
 }
}
void main( void)
{
 // if (TO == 1 && PD == 1 /* power up */) {
 WARM_RESET:
 11
 11
 clearRAM(); // clear all RAM
 // }
 /* first decide the initial output level
 on the output port pins, and then
 define the input/output configuration.
 This avoids spikes at the output pins. */
```

```
PORTA = 0b.0010; /* out = 1 */
TRISA = 0b.1111.0001; /* xxxx 0001 */
a = 9; /* value assigned to global variable */
do {
 if (in == 0) /* stop if 'in' is low */
 break;
 sub();
} while ( -- a > 0); /* 9 iterations */
// if (some condition)
// goto WARM_RESET;
/* main is terminated by a SLEEP instruction */
```

1.6 Defining the PICmicro Device

CC5X offers 3 ways to select the PICmicro device in an application:

1) By a command line option. In MPLAB, the device command line option is selected in Project->Edit Project..(target)..Node Properties.

-p16C73 -pPIC16F877

}

2) By a pragma statement in the source code:

#pragma chip PIC16F84

3) By an include file.

#include "16c73.h"

NOTE 1: When using a pragma statement or header files, remember to use this the beginning of the C program so that it is compiled first. However, some preprocessor statements like *#define and #if* may proceed the *#include/#pragma* statement.

NOTE 2: When using the command line option or the pragma statement, CC5X will use the internal definitions for some devices. If the device is not known internally, **automatic** include of a header file is started. The internal known devices are: 16C54,55,56,57,58, 61,64,65, 71,73,74, 84, 620,621,622.

NOTE 3: If the header file does not reside in the default project folder, then the path name is required. This can be supplied by a command line option as an include folder/directory (-Ipath).

NOTE 4: New header files can be defined according to file 'chip.txt'.

```
NOTE 5: ICD debugging requires defining a symbol first:
a) Command line options:
 -DICD_DEBUG -p16F877
b)
#define ICD_DEBUG // or by command line -DICD_DEBUG
#pragma chip PIC16F877
```

```
c)
#define ICD_DEBUG // or by command line -DICD_DEBUG
#include "16F877.H"
```

1.7 What to do next

It is important to know the PICmicro family and the tools well. The easiest way to start is to read the available documentation and experiment with the examples. Then move on to a simple project. Some suggestions:

- study the supplied program samples
- compile code fragments and check out what the compiler accepts
- study the optional assembly file produced by the compiler

Note that using more than one ram bank or code page requires pragma instructions.

Typical steps when developing programs is as follows:

- describe the system, make requirements
- suggest solutions that satisfy these requirements
- write detailed code in the C language
- compile the program using the CC5X compiler
- test the program on a prototype or a simulator

Writing programs for the PICmicro microcontroller family requires careful planning. Program and RAM space are limited, and the key question is often: *Will the application code fit into the selected controller*?

Important:

File '**readme.txt**' contains information on how to write code that can be compiled by CC5X.

2 VARIABLES

The compiler prints information on the screen when compiling. Most important are error messages, and how much RAM and PROGRAM space the program requires. The compiler output information is also written to file *.occ. Example:

```
delay.c:
Chip = 16C74
RAM: 00h : -----
RAM: 80h : ------
Optimizing - removed 11 instructions (-14 %)
File 'delay.asm'
Codepage 0 has
 68 word(s) :
 3 %
Codepage 1 has
 0 word(s) :
 0 %
File 'delay.hex'
Total of 68 instructions (1 %)
```

2.1 Information on RAM allocation

The compiler prints information on RAM allocation. This map is useful to check out which RAM locations are still free. The map for the 16C57 chip may look like this:

Symbols:

```
* : free location
- : predefined or pragma variable
= : local variable(s)
. : global variable
7 : 7 free bits in this location
16C71 map:
RAM: 00h : ------ ---=== ==3.7... ********
```

RAM: 20h : ******* *******

2.2 Defining Variables

CC5X supports integer, fixed and floating point variables. The variable sizes are 1, 8, 16, 24 and 32 bit. The default *int* size is 8 bit, and *long* is 16 bit. Char variables are unsigned by default and thus range from 0 to 255. Note that 24 and 32 bit variables are not supported by all CC5X editions.

Math libraries have to be included for math operations (Section 6.5 Library Support).

CC5X uses (stores) LOW ORDER FIRST. This means that the least significant byte of a variable is assigned to the lowest address. All variables are allocated from low RAM addresses and upwards. Each

RAM location can contain 8 bit variables. Address regions used for special purpose registers are not available for normal allocation. An error message is produced when there is no space left.

Special purpose registers are either predefined or defined in chip-specific header files. This applies to W, INDF, TMR0, PCL, STATUS, FSR, Carry, PD, TO, etc.

Integer variables

```
unsigned a8;
 // 8 bit unsigned
char a8;
 // 8 bit unsigned
unsigned long i16;
 // 16 bit unsigned
char varX;
char counter, L_byte, H_byte;
bit ready; // 0 or 1
bit flag, stop, semafor;
 // 8 bit signed
int i;
signed char sc; // 8 bit signed
 // 16 bit signed
long i16;
uns8 u8; // 8 bit unsigned
uns16 u16; // 16 bit unsigned
uns24 u24; // 24 bit unsigned
uns32 u32; // 32 bit unsigned
int8 s8; // 8 bit signed
intl6 s16; // 16 bit signed
int24 s24; // 24 bit signed
int32 s32; // 32 bit signed
```

The bitfield syntax can also be used:

unsigned x : 24; // 24 bit unsigned int y : 16; // 16 bit signed

The value range of the variables are:

TYPE	SIZE	MIN	MAX
int8	1	-128	127
int16	2	-32768	32767
int24	3	-8388608	8388607
int32	4	-2147483648	2147483647
uns8	1	0	255
uns16	2	0	65535
uns24	3	0	16777215
uns32	4	0	4294967295

Floating point

The compiler supports 16, 24 and 32 bit floating point. The 32 bit floating point can be converted to and from IEEE754 by 3 instructions (macro in math32f.h).

Supported floating point types:

```
float16
 : 16 bit floating point
float, float24 : 24 bit floating point
double, float32 : 32 bit floating point
Format
 Resolution
 Range
16 bit
 2.4 digits
 +/- 3.4e38, +/- 1.1e-38
24 bit
 4.8 digits
 +/- 3.4e38, +/- 1.1e-38
 +/- 3.4e38, +/- 1.1e-38
32 bit
 7.2 digits
```

Note that 16 bit floating point is intended for special use where accuracy is less important. More details on the floating point formats is found in 'math.txt'. Information on floating point libraries is found in Section 6.5 Library Support.

Floating point exception flags

The floating point flags are accessible in the application program. At program startup the flags should be initialized:

```
FpFlags = 0; // reset all flags, disable rounding
FpRounding = 1; // enable rounding
```

Also, after an exception is detected and handled in the application, the exception bit should be cleared so that new exceptions can be detected. Exceptions can be ignored if this is most convenient. New operations are not affected by old exceptions. This also enables delayed handling of exceptions. Only the application program can clear exception flags.

```
char FpFlags; // contains the floating point flags
bit FpOverflow @ FpFlags.1; // fp overflow
bit FpUnderFlow @ FpFlags.2; // fp underflow
bit FpDiv0 @ FpFlags.3; // fp divide by zero
bit FpDomainError @ FpFlags.5; // domain error
bit FpRounding @ FpFlags.6; // fp rounding
// FpRounding=0: truncation
// FpRounding=1: unbiased rounding to nearest LSB
```

IEEE754 interoperability

The floating point format used is not equivalent to the IEEE754 standard, but the difference is very small. The reason for using a different format is code efficiency. IEEE compatibility is needed when floating point values are exchanged with the outside world. It may also happen that inspecting variables during debugging requires the IEEE754 format on some emulators/debuggers. Macros for converting to and from IEEE754 is available:

```
math32f.h:
// before sending a floating point value:
float32ToIEEE754(floatVar);
 // change to IEEE754 (3 instr.)
// before using a floating point value received:
IEEE754ToFloat32(floatVar);
 // change from IEEE754 (3 instr.)
math24f.h:
float24ToIEEE754(floatVar);
 // change to IEEE754 (3 instr.)
```

```
IEEE754ToFloat24(floatVar);
 // change from IEEE754 (3 instr.)
```

Fixed point variables

Fixed point can be used instead of floating point, mainly to save program space. Fixed point math use formats where the decimal point is permanently set at byte boundaries. For example, fixed8_8 use one byte for the integer part and one byte for the decimal part. Fixed point operations maps nicely to integer operations except for multiplication and division which are supported by library functions. Information on fixed point libraries is found in Section 6.5 Library Support.

```
fixed8 8 fx;
 fx.low8 : Least significant byte, decimal part
 fx.high8 : Most significant byte, integer part
 MSB LSB
 1/256 = 0.00390625
 07 \ 01 : 7 + 0x01 \times 0.00390625 = 7.0039625
 07 \ 80 \ : \ 7 \ + \ 0x80 \times 0.00390625 \ = \ 7.5
 07 FF : 7 + 0xFF*0.00390625 = 7.99609375
 00 00 : 0
 FF 00 : -1
 FF FF : -1 + 0xFF*0.00390625 = -0.0039625
 7F 00 : +127
 7F FF : +127 + 0xFF*0.00390625 = 127.99609375
 80 00 : -128
Convention: fixed<S><I>_<D>:
 <S> : 'U' : unsigned
```

<none>: signed
<I> : number of integer bits
<D> : number of decimal bits

Thus, fixed16_8 uses 16 bits for the integer part plus 8 bits for the decimals, a total of 24 bits. The resolution for fixed16_8 is 1/256=0.0039 which is the lowest possible increment. This is equivalent to 2 decimal digits (actually 2.4 decimal digits).

Built in fixed point types:

Type:	#bytes Range	e	Resolution
fixed8_8 fixed8_16 fixed8_24 fixed16_8 fixed16_16 fixed24_8	3 (1+2) -128,	+127.99999994 +32767.996 +32767.9998	0.00390625 0.000015259 0.000000059605 0.00390625 0.000015259 0.00390625
fixedU8_8 fixedU8_16 fixedU8_24 fixedU16_8 fixedU16_16 fixedU24_8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	+255.996 +255.99998 +255.9999994 +65535.996 +65535.9998 +16777215.996	0.00390625 0.000015259 0.000000059605 0.00390625 0.000015259 0.00390625
(additional fixed_8 fixed_16 fixed_24	1 (0+1) -0.5, 2 (0+2) -0.5,	+0.496	0.00390625 0.000015259

fixed_324 (0+4)-0.5, +0.4999999980.000000002328fixedU_81 (0+1)0, +0.9960.00390625fixedU_162 (0+2)0, +0.999980.000015259fixedU_243 (0+3)0, +0.99999940.000000059605fixedU_324 (0+4)0, +0.999999980.000000002328

To sum up:

- 1. All types ending on _8 have 2 correct digits after decimal point
- 2. All types ending on _16 have 4 correct digits after decimal point
- 3. All types ending on _24 have 7 correct digits after decimal point
- 4. All types ending on _32 have 9 correct digits after decimal point

Fixed point constants

The 32 bit floating point format is used during compilation and calculation.

```
fixed8_8 a = 10.24;
fixed16_8 a = 8 * 1.23;
fixed8_16 x = 2.3e-3;
fixed8_16 x = 23.45e1;
fixed8_16 x = 23.45e-2;
fixed8_16 x = 0.;
fixed8_16 x = -1.23;
```

Constant rounding error example:

```
Constant: 0.036
Variable type: fixed16_8 (1 byte for decimals)
```

```
Error calculation: 0.036*256=9.216. The byte values assigned to the variable are simply 0,0,9. The error is (9/256-0.036)/0.036 = -0.023. The compiler prints this normalized error as a warning.
```

Type conversion

The fixed point types are handled as subtypes of float. Type casts are therefore infrequently required.

Fixed point interoperability

It is recommended to stick to one fixed point format in a program. The main problem when using mixed types is the enormous number of combinations which makes library support a challenge. However, many mixed operations are allowed when CC5X can map the types to the built in integer code generator:

Assigning variables to RAM addresses

All variables, including structures and arrays can be assigned to fixed address locations. This is useful for assigning names to port pins. It is also possible to assign overlapping variables (similar to union). The syntax is:

```
<type> <varName> @ <address>;
<type> <varName> @ <varName2>;
bit <bitName> @ <address>.<bit>;
bit <bitName> @ <varName>.<bit>;
Examples:
char th @ 0x25;
//bit th1 @ 0x25.1; // overlap warning
bit th1 @ th.1;
 // no warning
char tty;
bit b0;
char io @ tty;
bit bx0 @ b0;
bit bx2b @ tty.7;
//char tui @ b0;
 // size exceeded
//long r @ tty;
 // size exceeded
char tab[5];
long tr @ tab;
struct {
 long tiM;
 long uu;
} ham @ tab;
```

Pragma statements can also be used:

#pragma char port @ PORTC
#pragma char varX @ 0x23
#pragma bit IOpin @ PORTA.1
#pragma bit ready @ 0x20.2
#pragma bit ready @ PA2

If the compiler detects double assignments to the same RAM location, this will cause a warning to be printed. The warning can be avoided if the second assignment use the variable name from the first assignment instead of the address (*#pragma char var2 @ var1*).

An alternative is to use the #define statement:

#define PORTX PORTC
#define ready PA2

Priority when allocating variables:

- 1. Variables permanently assigned to a location
- 2. Local variables allocated by the compiler
- 3. Global variables allocated by the compiler

Supported type modifiers

register char a; // ignored type modifier const char a; /* `const' tells that compiler that the data is not modified. This allows global data to be put in program memory. */ volatile char a; /* ignored type modifier. Note that CC5X use the address to automatically decide that most of the special purpose registers are volatile */ page0 void fx(void); // fx() resides in codepage 0 // page0,page1,page2,page3 bank0 char a; // variable `a' resides in RAM bank 0 // bank0,bank1,bank2,bank3 // shrBank : unbanked locations, if available size2 char *px; // pointer px is 16 bit wide // size1,size2

Local Variables

Local variables are supported. The compiler performs a safe compression by checking the scope of the variables and reusing the locations when possible. The limited RAM space in therefore used efficiently. This feature is very useful, because deciding which variables can safely overlap is time consuming, especially during program redesign. Function parameters are located together with local variables.

Variables should be defined in the innermost block, because this allows best reuse of RAM locations. It is also possible to add inner blocks just to reduce the scope of the variables as shown in the following example:

```
void main(void)
{
 char i; /* no reuse is possible at the
 outermost level of 'main' */
 i = 9;
 { // an inner block is added
 char a;
 for (a = 0; a < 10; a++)
 i += fx(PORTB, 0);
 }
 sub(i);
 { // local variables can be assigned immediate:
 char b = s + 1;
 int i1 = -1, i2 = 0;
 // more code
 }
}
```

Local variables may have the same name. However, the compiler adds an extension to produce an unique name in the assembly, list and COD files. When a function is not called (defined but not in use), then all parameters and local variables are truncated to the same (unused) location.

Temporary Variables

Operations like multiplication, division, modulo division and shifts often require temporary variables. However, the compiler needs NO PERMANENT SPACE for temporary variables. The temporary variables are allocated the same way as local variables, but with a narrow scope. This means that the RAM locations can be reused in other parts of the program. This is an efficient strategy and often no extra space is required in application programs.

Arrays, structures and unions

One dimensional arrays is implemented. Note that indexed arithmetic is limited to 8 bit. Assignment is allowed for 8, 16, 24 and 32 bit.

```
char t[10], i, index, x, temp;
uns16 tx[3];
tx[i] = 10000;
t[1] = t[i] * 20; // ok
t[i] = t[x] * 20; // not allowed
temp = t[x] * 20;
t[i] = temp;
```

Normal C structures can be defined, also nested types. Unions are allowed.

```
struct hh {
 long a;
 char b;
} vx1;
union {
 struct {
 char a;
 int16 i;
 } pp;
 char x[4];
 uns32 l;
} uni;
// accessing structure elements
vx1.a = -10000;
uni.x[3] = vx1.b - 10;
```

The equivalent of a (small) multidimensional array can be constructed by using a structure. However, only one index can be a variable.

```
struct {
 char e[4];
 char i;
} multi[5];
multi[x].e[3] = 4;
multi[2].e[i+1] += temp;
```

Bitfields

Bitfields in structures are allowed. The size have to be 1, 8, 16, 24 or 32 bit.

```
struct bitfield {
 unsigned a : 1;
 bit c;
```

```
unsigned d : 32;
char aa;
} zz;
```

The CC5X compiler also allows the bitfield syntax to be used outside structures as a general way of defining variable size:

int x : 24; // a 24 bit signed variable

Typedef

Typedef allows defining new type identifiers consisting of structures or other data types:

```
typedef struct hh HH;
HH var1;
typedef unsigned ux : 16; // equal to uns16
ux r, a, b;
```

2.3 Using RAM Banks

Using more than one RAM bank is done by setting the active rambank:

```
/* variables proceeding the first rambank statement are placed in mapped RAM or bank 0. This is also valid for local variables and parameters \ast/
```

#pragma rambank 1

```
char a,b,c; /* a,b and c are located in bank 1 */ /* parameters and local variables in functions placed here are also located in bank 1 ! */
```

#pragma rambank 0

char d; /* located in bank 0 */

The compiler automatically finds the first free location in the selected bank.

NOTE: Local variables and function parameters also have to be located. It may be necessary to use #pragma rambank between some of the functions and even INSIDE a function. The recommended strategy is to locate local variables and function parameters in *mapped* RAM or bank 0. Mapped RAM is selected by:

#pragma rambank -

The bank type modifier

It is also possible to use the bank type modifier to select the RAM bank.

bank0..bank3, shrBank : can replace #pragma rambank
// shrBank is the unbanked locations, if available
bank1 char tx[3]; // tx[] is located in bank 1

The bank type modifier defines the RAM bank to locate the variable. It can locate global variables, function parameters and local variables. The bank type modifier applies to the variable itself, but not to the data accessed. This difference is important for pointers.

NOTE 1: The bank type modifier have higher priority than #pragma rambank.

NOTE 2: Using 'extern' makes it possible to state the variable definition several times. However, the first definition defines the rambank, and later definitions must use the same bank.

NOTE 3: When defining a function prototype, this will normally not locate the function parameters. However, when adding a bank type modifier to a function parameter in a prototype, this will define the bank to be used for this variable.

If variables are located in non-existing RAM banks for a device, these variables are mapped into existing RAM banks (bank 0). This applies to the bank type modifiers and the #pragma rambank statement.

Using RAM banks requires some planning. The optimal placement requires least code to update the bank selection bits. Some advise when locating variables:

- 1. Try to locate variables which are close related to each other in the same bank.
- 2. Try to locate all variables accessed in the same function in the same bank.
- 3. Switching between bank 0 and 3, or bank 1 and 2 require more instructions than the other combinations.
- 4. Use as few banks as possible. Fill bank 0 first, then bank 1, etc.
- 5. Remember that local variables and function parameters also may require updating of the bank selection bits.

RAM Bank Selection Bits

RAM and special purpose registers can be located in up to 4 banks. The 12 bit core uses bit 5 and 6 in FSR to select the right bank. In the 14 bit core, RP0 and RP1 in the STATUS register are used for this purpose.

The bank selection bits are automatically checked and updated by the compiler, and attempts to set or clear these bits in the source code are removed by the compiler. This feature can be switched off which means that correct updating has to be done in the source code.

The compiler uses global optimizing techniques to minimize the extra code needed to update the bank selection bits. Removing all unnecessary updating is difficult. However, there should be few redundant instructions.

The compiler inserts the following instructions:

BCF 04h,FSR_5	//	12	bit	core	(16C57,58,)
BSF 04h,FSR_5	//	12	bit	core	(16C57,58,)
BCF 04h,FSR_6	//	12	bit	core	(16C57,58,)
BSF 04h,FSR_6	//	12	bit	core	(16C57,58,)
CLRF FSR	//	12	bit	core	(16C57,58,)
BCF 03h,RP0	11	14	bit	core	
BSF 03h,RP0	//	14	bit	core	
BCF 03h,RP1	//	14	bit	core	
BSF 03h,RP1	//	14	bit	core	

NOTE: The compiler REMOVES all bank updating done by the user. Actually all of the above stated instructions are removed. It is therefore possible to switch between manual and automatic updating by setting or removing the -b command line option.

Local user update regions

The automatic updating can be switched off locally. This is done by pragma statements:

```
#pragma update_FSR 0 /* OFF, 12 bit core */
#pragma update_FSR 1 /* ON, 12 bit core */
#pragma update_RP 0 /* OFF, 14 bit core */
#pragma update_RP 1 /* ON, 14 bit core */
```

These statements can be inserted anywhere, but they should surround a smallest possible region. Please check the generated assembly code to ensure that the desired results is achieved.

NOTE: The safest coding is to not assume any specific contents of the bank selection bits when a local update region is started. The compiler uses complex rules to update the bank selection bits outside the local regions. Also, all updating inside a local update region is traced to enable optimal updating when the local update region ends.

2.4 Pointers

Single level pointers is implemented. Note that pointer arithmetic is limited to 8 bit. Assignment is allowed for 8, 16, 24 and 32 bit.

```
char t[10], *p;
p = &t[1];
*p = 100;
p[2] ++;
```

Pointer models

Using 8 bit pointers when possible saves both code and RAM space. CC5X allows the size of all single pointers to be decided automatically. However, pointers in structures and arrays have to be decided in advance, by using the memory model command line options or a size type modifier. Note that the operator 'sizeof(pointer)' will fix the size according to the chosen default model. Using sizeof(pointer) is normally not required and should be avoided.

That default pointer sizes are used only when the pointer size is not chosen dynamically. The priority when deciding the pointer size is:

- 1) Pointer size type modifiers
- 2) Automatic chosen pointer size (single pointers)
- 3) Pointer size chosen according to the default model

Command line options:

-mc1 : default 'const' pointer size is 1 byte (8 bits)
-mc2 : default 'const' pointer size is 2 bytes (16 bits)
-mr1 : default RAM pointer size is 1 byte
-mr2 : default RAM pointer size is 2 bytes
-mm1 : default pointer size is 1 byte (all pointer types)
-mm2 : default pointer size is 2 bytes (all pointer types)

Pointer size type modifiers:

- size1: pointer size is 1 byte (8 bits)
- size2: pointer size is 2 bytes (16 bits)

bank1 size2 float *pf;

The supported pointer types are:

a) 8 bit pointer to RAM. The compiler will automatically update the IRP bit if required (when RAM space exceeds 256 bytes).

- b) 16 bit pointer to RAM. This format is required only when the same pointer have to access locations in different 256 byte RAM segments.
- c) 8 bit pointer to program memory. This pointer can access up to 256 byte data.
- d) 16 bit pointer to program memory. This pointer can access more than 256 byte data.
- e) 8 bit pointer to RAM or program memory. This pointer can access up to 128 byte data and 128 byte RAM. Bit 7 is used to detect RAM or program memory access. The compiler will only chose this format if all RAM addresses loaded to the pointer is in the same bank (14 bit core).
- f) 16 bit pointer to RAM or program memory. Bit 15 is used to detect RAM or program memory access.

The 12 bit Core

Indirect RAM access on the 16C57/58/12C509 requires some care because the RAM bank selection bits resides in the FSR register (bit 5,6). The compiler can do most of the checking and generate error messages if required. Automatic bankbit updating can be switched off globally (*-b* command line option), or locally (#pragma update_FSR 0). Most of the checking described is performed only if the automatic bankbit updating in ON.

Reading and writing arrays is straight forward:

```
bank2 char a, e, t[3], s[3];
a = t[i];
s[i] = e;
s[i+3] = e;
```

The last three statements requires that variable e is located in mapped RAM (below 0x10) or in the same bank as array s[]. Otherwise an error message is printed to indicate that the compiler can not update the bank selection bits.

Pointers may need a *#pragma assume* statement:

```
#pragma rambank 3
char *px, r;
#define LTAB 5
char tab[LTAB];
#pragma assume *px in rambank 3
px = &tab[0];
*px = r;
if (++px == &tab[LTAB])
 px = &tab[0];
```

A pointer may access more than one bank. The #pragma assume statement should NOT be used in such cases. The only difference is that the compiler will know the contents of the FSR.5,6 when a variable in a specific bank is accessed. Therefore, a statement like:

*pointer_to_any_rambank = e;

requires that e in located in mapped RAM (address less than 0x10).

Note that the *#pragma assume* statement works for single pointers (and pointers in arrays), but not for pointers located in structures.

Arrays are often more efficient than pointers:

Direct use of INDF and FSR is also possible:

FSR = px; INDF = i;

Variable *i* have to reside in mapped RAM. The compiler performs the checking when INDF is accessed. The compiler does not try to trace the contents of FSR when it is loaded directly. Therefore, a statement like *px = r; is normally preferred.

Using # pragma assume * px in rambank 3 also makes loading of px more restrictive. An error message is printed if px is loaded with an address in another bank. The following cases are checked:

```
px = tab; // same as &tab[0]
px = &tab[0];
px = &tab[i];
px = pxx; // pxx is another pointer
px = &pxx[i];
```

A statement like px = &tab[i]; may fool the compiler if the value of *i* is too large.

If the above syntax is too restrictive, then a local update region is the solution. All rambank updating then have to be done with C statements. Normally, local update regions requires inspection of the generated assembly file to avoid problems.

```
/* these statements clears the buffer */
i = LTAB;
#pragma update_FSR 0 /* OFF */
FSR = &tab[0];
do {
 INDF = 0;
 FSR ++;
} while (--i > 0);
#pragma update_FSR 1 /* ON */
```

Without a local update region:

```
i = LTAB;
do
 tab[i-1] = 0;
while (--i > 0);
```

In this example, the local update region only has a speed advantage. The same amount of instructions are generated. Note that although no rambank updating is required inside the above local region, the compiler does not know the contents of FSR.5,6 at the end of the region, and will therefore update these bits afterwards.

The 14 bit core: the IRP bit

For some 14 bit core chips, rambank 2 and 3 is in use. This means that register bit IRP have to be updated in user code when working with arrays and tables.

```
#pragma rambank 2
char array[50];
char x;

FSR = &array % 256 + x; // LSB of &array[x]
IRP = &array / 256; // MSB
```

NOTE: IRP is not updated by the compiler if INDF is used directly in the user code. Using array[x] instead of INDF enables automatic updating of the IRP bit.

The compiler will trace all loading of pointers to decide how the IRP bit should be updated. This applies to both 8 and 16 bit pointers.

It is also possible to use #pragma assume to state the bank directly:

```
bank1 char t[3];
bank3 char i, *pi, *pit;
#pragma assume *pi in rambank 3 // or rambank 2
#pragma assume *pit in rambank 1 // or rambank 0
..
pi = &i;
pit = &t[2];
```

An error message is printed if a pointer is loaded with an address from the wrong RAM half. Note that rambank 0 and 1 are grouped together (the lower RAM half, 0 - 0xFF). Rambank 2 and 3 are the upper RAM half (0x100 - 0x1FF).

Updating of IRP can be switched off locally. The compiler does not remove superfluous updating of the IRP register. This means that IRP is updated for each pointer or table access.

An efficient strategy may be to locate (most of) the tables in upper or lower RAM (above or below address 0x100), and do all updating of IRP in the user code. Few updates are sometimes sufficient.

```
#pragma update_IRP 0 /* off */
..
IRP = 1; // updated by user code
..
#pragma update IRP 1 /* on */
```

2.5 Const Data Support

CC5X supports constant data stored in program memory. The C keyword 'const' tells the compiler that these data do not change. Examples:

```
const char *ps = "Hello world!";
const float ftx[] = { 1.0, 33.34, 1.3e-10 };
..
t = *ps;
ps = "";
fx = ftx[i];
```

The implementation of constant data supports the following features:

- both 8 and 16 bit pointers to const data in the same application
- the size of single const pointers can be chosen automatically
- const pointers can access both RAM and program memory
- the compiler will not put all constant data in a single table, but rather make smaller tables if this saves code space

- some devices supports 14 bits data (PIC16F87X). The compiler will automatically chose this format if space can be saved. This allows very compact storage of 7 bit ASCII strings.
- duplicate strings and other data are automatically merged to save space

Recommendations:

It is recommended to use small data tables and structures. This allows the compiler to merge equal data items and build optimal blocks of constant data.

Limitations:

1) The compiler will not initialize RAM variables on startup

2) Data items of 16 bit or more in structures with more than 256 byte data must be aligned

Storing 14 bit data

Some flash devices (PIC16F87X) supports 14 bits data stored in program memory. This allows compact storage of 7 bit ASCII strings and 14 bits data. The code sequence required for accessing these bits is longer than the code for a return table. This means that code is saved when the amount of data exceeds 40-50 bytes. The compiler will automatically chose the optimal storage format.

The 14 bit data format allows storing up to 16000 bytes of 7 bit ASCII text on a 8k device. The compiler will use the 14 bit format when a pragma statement is used. This is normally found in the header file for the device.

#pragma wideConstData

The device must also contain the following special purpose registers:

/*char*/ EEADRH,EEADR,EEDATH,EEDATA, /*bit*/ EEPGD,RD

When a constant table contains less than 256 byte of data, there will be a tradeoff between speed and size. Using a return table executes faster but requires more code when the table contains more than 40-50 bytes of data. If speed is required, the following pragma statement defines a new limit for size optimization.

```
#pragma wideConstData 200 // return table limit
```

Data of size 16 bit or more

The compiler allows access of 8,16,24 and 32 bits data, including fixed and floating point formats. When using arrays or structures with more than 256 byte data, single data items have to be aligned. Alignment means that there should not be any remainder when dividing the offset with the size of the data item. This is only a problem when defining structures containing data of different sizes.

Code pages

When using devices with more than one codepage, the compiler will automatically calculate the optimal codepage for the data. The disadvantage is that the compiler will not know when a codepage is full, so the functions still have to be moved manually between codepages to find allowed and optimal combinations. Also, the data can be located on a specific codepage by using a page type modifier.

const page1 char tx[] = "Hello!";

Merging data

The compiler will automatically merge equal strings and sub-strings, and also other data items. Using small tables will increase the chance of finding data items that can be merged. Note that data containing initialized addresses (ROM and RAM) are not merged. Examples:

- 1. The string "world!" is identical to the last part of the string "Hello world!". It is therefore not required to use additional storage for the first string. The compiler handles the address calculations so that merged (or overlapping) strings are handled fully automatically. Note that the string termination "\0' also have to be equal, otherwise merging is not possible. For example, the string "world" can not be merged with the above strings.
- 2. Merging applies to all kinds of data. Data is compared byte by byte. This allows the first two of the following tables to be merged with the last one.

```
const char a1[] = { 10, 20, 30 };
const char a2[] = "ab";
const char a3[] = { 5, 10, 20, 30, 'a', 'b', 0 };
```

Examples

A table of pointers to strings:

```
const struct {
 const char *s;
} tb[] = {
 "Hello world",
 "Monday",
 "",
 "world" // automatically merged with first string
};
p = tb[i].s; // const char *p; char i;
t = *p++; // char t;
t = p[x]; // char x;
```

Note that 'const struct' is required to put the pointer array in program memory. Using 'const char *tx[];' means that the strings resides in program memory, but the table 'tx[]' resides in RAM.

String parameters:

```
myfunc("Hello"); // void myfunc(const char *str);
myfunc(&tab[i]); // char tab[20]; // string in RAM
myfunc(ctab); // const char ctab[] = "A string";
```

3 SYNTAX

3.1 Statements

```
C statements are separated by semicolons and surrounded by block delimiters: { <statement>; }
```

```
The typical statements are:
```

```
// if, while, for, do, switch, break, continue,
// return, goto, <assignment>, <function call>
while (1) {
 k = 3;
  х:
 if (PORTA == 0) {
 for (i = 0; i < 10; i++) {
 pin_1 = 0;
 do
 {
 a = sample();
 a = rr(a);
 s += a;
 }
 while (s < 200);
 }
 reg -= 1;
 }
 if (PORTA == 4)
 return 5;
 else if (count == 3)
 goto X;
 if (PORTB != 0)
 break;
}
```

if statement

The *else if* and *else* parts are optional.

while statement

```
while (<condition>)
 <statement>;
while (1) { .. } // infinite loop
```

for statement

initialization: all legal assignments or empty

condition:all legal conditions or emptyincrement:incrementing or decrementing a variable or empty

```
for (v = 0; v < 10; v++) { ... }
for (; v < 10; v++) { ... }
for (v = 0; ; v--) { ... }
```

do statement

```
do
 <statement>;
while (<condition>);
```

switch statement

```
switch (<variable>) {
  case <constant1>:
 <statement>; .. <statement>;
 break;
  case <constant2>:
 <statement>; .. <statement>;
 break;
 ..
 default:
 <statement>; .. <statement>;
 break;
 }
}
```

<variable>: all 8 bit variables including W break: optional

default: optional, can be put in the middle of the switch statement

```
switch (token) {
 case 2:
 i += 2;
 break;
 case 9:
 case 1:
 default:
 if (PORTA == 0x22)
 break;
 case 'P':
 pin1 = 0; i -= 2;
 break;
}
```

break statement

The 'break;' statement is used inside loop statements (for, while, do) to terminate the loop. It is also used in *switch* statements.

continue statement

The 'continue;' statement is used inside loop statements (for, while, do) to force the next iteration of the loop to be executed, skipping any code in between. In *while* and *do-while* loops, the loop condition is executed next. In *for* loops, the increment is processed before the loop condition.

```
for (i = 0; i < 10; i++) {
 ..
 if (i == 7)
 continue;
 ..
}</pre>
```

return statement

```
return <expression>; /* exits the current function */
```

```
return; /* no return value */
return i+1; /* return value */
```

goto statement

goto <label>;

Jumps to a location, forward or backward.

```
goto XYZ;
..
XYZ:
..
```

3.2 Assignment and Conditions

```
<variable> = <value> <operation> <value>;
<variable> <operation> = <value>;
<variable> ++;
<variable> --;
variable:
 of a supported type
operation: + - & / * / % <<
 >>
value:
 <variable> or <constant>
 34 0xFF 'A' 0b01101111
constant:
var1 = x + y;
W = W \& OxlF;
i = x - 100;
y ^= 'A';
 // y = y ^ 'A';
W |= 3;
 // W = W | 3;
flag = 1; // bit variable
 // increment: i = i + 1;
i++;
i--;
 // decrement: i = i - 1;
```

Special syntax examples

```
#define mx !a
if (!mx) ..
```

```
W = W - 3; // ADDLW 256-3
b = fx() - 3;
// Post- and pre-incrementing of pointers
char *cp;
t = *--cp;
t |= *++cp;
*cp-- = t;
t = *cp++ + 10;
// extended pre-incrementing of variables
t = ++b | 3;
sum( --b, 10);
t = tab[ --b];
```

Conditions

Bit variables

```
bit a, b, c, d;
char i, j, k;
bit bitfun(void) // bit return type (using Carry bit)
{
 return 0; // Clear Carry, return
 return 1;
 // Set Carry, return
 nop();
 return Carry; // return
 return b;
 // Carry=b; return
 return !i;
 return b & PORTA.3;
}
. .
b = bitfun2(bitfun(), 1);
if (bitfun()) ..
if (!bitfun()) ..
if (bitfun() == 0) ..
b = !charfun();
b = charfun() > 0;
b = !bitfun();
Carry = bitfun();
b &= bitfun();
```

```
if (bitfun() == b) ..
if (bitfun() == PORTA.1) ..
i += b;
 // conditional increment
i -= b;
 // conditional decrement
i = k+Carry;
i = k-Carry;
b = !b; // Toggle bit (or b=b==0;)
b = !c; // assign inverted bit
PORTA.0 = !Carry;
a &= PORTA.0;
PORTA.1 |= a;
PORTA.2 &= a;
// assign condition using 8 bit char variables
b = !i;
b = !W;
b = j == 0;
b = k != 0;
b = i > 0;
// assign bit conditions
b = c&d; //also &&, |, ||, +, ^ , ==, !=, <, >, >=, <=
// conditions using bit variables
if (b == c) .. // also !=, >, <, >=, <=
// initialized local bit variables
bit bx = cx == '+'i
bit by = fx() != 0xFF;
```

Multiplication, division and modulo

multiplication : a16 = b16 * c16; // 16 * 16 bit

A general multiplication algorithm is implemented, allowing most combinations of variable sizes. **Including a math library** allows library calls to be generated instead of inline code. The algorithm makes shortcuts when possible, for instance when multiplying by 2. This is treated as a left shift.

division	:	al6 = bl6 / c8;	// 16 / 8 bit
modulo	:	a32 = b32 % c16;	// 32 % 16 bit

The division algorithm also allows most combinations of variable sizes. Shortcuts are made when dividing by 2 (or 2*2*..). These are treated as right shifts.

Precedence of C operators

```
Highest:
 ( )
 ++
 °
 /
 +
 <<
 >>
 <
 <=
 >
 >=
 ! =
 ==
 &
 ^
 &&
 *= /= etc.
 Lowest:
 -=
 =
 +=
```

Mixed variable sizes are allowed

a32 = (uns32) b24 * c8; // 24 * 8 bit, result 32 bit a16 = a16 + b8; // 16 + 8 bit, result 16 bit

Most combinations of variables are allowed, the compiler performs sign extension is required. Multiple operations in the same expression are allowed when using 8 bit variables. a8 = b8 + c8 + d8 + 10;

3.3 Constants

```
x = 34;
 /* decimal */
 /* hexadecimal */
x = 0x22;
 /* ASCII */
x = 'A';
 /* binary */
x = 0b010101;
x = 0x1234 / 256;
 /* 0x12 : MSB */
x = 0x1234 % 256;
 /* 0x34 : LSB */
 /* 1 */
x = 33 % 4;
 /* 3 */
x = 0xF \& 0xF3;
x = 0x2 | 0x8;
 /* 10 */
x = 0x2 \land 0xF;
 /* 0b1101 */
 /* 8 */
x = 0b10 << 2;
x = r1 + (3 * 8 - 2);
 /* 22 */
x = r1 + (3 + 99 + 67 - 2);
 /* 167 */
 /* 16 */
x = ((0xF \& 0xF3) + 1) * 4;
```

Please note that parentheses are required in some cases.

Constant Expressions

The size of integers is by default 8 bits for this compiler (other C compilers use typically 16 or 32 bits depending on the CPU capabilities). An error is printed if the constant expression loses significant bits because of value range limitations.

Adding a L means conversion to long (16 bit).

The command line option -cu force 32 bit evaluation of constants (upward compatibility) so that no significant bits are lost.

Some new built in types can also be used:

TYPE				SIZE	MIN	MAX
int8 :	8	bit	signed	1	-128	127
int16:	16	bit	signed	2	-32768	32767
int24:	24	bit	signed	3	-8388608	8388607
int32:	32	bit	signed	4	-2147483648	2147483647
uns8 :	8	bit	unsigned	. 1	0	255
uns16:	16	bit	unsigned	. 2	0	65535
uns24:	24	bit	unsigned	. 3	0	16777215
uns32:	32	bit	unsigned	. 4	0	4294967295

The constant type is by default the shortest signed integer. Adding an U behind a constant means that it is treated as unsigned. Note that constants above 0x7FFFFFFF are unsigned by default (with or without an U behind).

Enumeration

An enumeration is a set of named integer constants. It can often replace a number of *#define* statements. The numbering starts with 0, but this can be changed:

enum { A1, A2, A3, A4 }; enum { alfa = 8, beta, zeta = -4, eps };

3.4 Functions

Function definitions can look as follows:

```
void subroutine2(char p) { /* C statements */}
bit function1(void) { }
long function2(char W) { }
void main(void) { }
```

Function calls:

```
subroutine1();
subroutine2(24);
bitX = function1();
x = function2(W);
y = fx1(fx3(x));
```

The compiler need to know the definition of a function before it is called to enable type checking. A prototype is a function definition without statements. Prototypes are useful when the function is called before it is defined. The parameter name is optional in prototypes:

```
char function3(char);
void subroutine1(void);
```

Function return values

Functions can return values up to 4 bytes wide. Return values can be assigned to a variable or discarded. Handling and using return values is automated by the compiler.

The least significant byte is always placed in W when using 14 bit core devices. Signed variables and variables larger than 8 bits also use temporary variables on the computed stack. The 12 bit core use the W register when returning 8 bit constants. All other return values are placed in return variables on the computed stack.

A function can return any value type. The W register is used for 8 bit return value if possible. The Carry flag is used for bit return values. The compiler will automatically allocate a temporary variable for other return types. A function with no return value is of type *void*.

Parameters in function calls

There are no fixed limit on the number of parameters allowed in function calls. Space for parameters are allocated in the same way as local variables which allows efficient reuse. The bit type is also allowed. Note that if W is used, this has to be the LAST parameter.

char func(char a, uns16 b, bit ob, char W);

Internal functions

The internal functions provides direct access to certain inline code:

btsc(Carry); // void btsc(char); - BTFSC f,b btss(bit2); // void btss(char); - BTFSS f,b

```
clrwdt(); // void clrwdt(void); - CLRWDT
clearRAM(); // void clearRAM(void); clears all RAM
i = decsz(i); // char decsz(char); - DECFSZ f,d
W = incsz(i); // char incsz(char); - INCFSZ f,d
nop(); // void nop(void); - NOP
nop2(); // void nop2(void); - GOTO next address
retint(); // void retint(void); - RETFIE
W = rl(i); // char rl(char); - RLF i,d
i = rr(i); // char rr(char); - RRF i,d
sleep(); // void sleep(void); - SLEEP
skip(i); // void skip(char); - Computed goto
k = swap(k); // char swap(char); - SWAPF k,d
```

The internal rotate functions are also available for the larger variable sizes:

```
a16 = rl(a16); // 16 bit left rotation
a32 = rr(a32); // 32 bit right rotation
```

The inline function nop2() is implemented by a GOTO to the next address. Thus, nop2() can replace two nop() to get more compact code. The main use of nop() and nop2() is to design exact delays in timing critical parts of the application.

3.5 Type Cast

Constants and variables of different types can be mixed in expressions. The compiler converts them automatically to the same type according to the stated rules. For example, the expression:

a = b + c;

consists of 2 separate operations. The first is the plus operation and the second is the assignment. The type conversion rules are first applied to b+c. The result of the plus operation and a are treated last.

The CC5X compiler use 8 bit int size and contains significantly many data types (integers, fixed and floating point). The type cast rules have been set up to provide best possible compatibility with standard C compilers (which typically use 16 or 32 bit int size).

The type conversion rules implemented are:

- 1. if one operand is double -> the other is converted to double
- 2. if one operand is float -> the other is converted to float
- 3. if one operand is 32 bit -> the other is converted to 32 bit
- 4. if one operand is 24 bit -> the other is converted to 24 bit
- 5. if one operand is $long \rightarrow$ the other is converted to long
- 6. if one operand is unsigned -> the other is converted to unsigned

NOTES: The sign is extended before the operand is converted to unsigned. Assignment is also an operation. Constants are SIGNED, except if U is added. The bit type is converted to unsigned char. The fixed point types are handled as subtypes of float.

Type conversion in C is difficult. The compiler generates a warning if a typecast is required to make the intention clear:
3.6 Accessing Parts of a Variable

Each bit in a variable can be accessed directly:

```
uns32 a;
a.7 = 1; // set bit 7 of variable a to 1
if (a.31 == 0) // test bit 31 of variable a
 t[i].4 = 0; // bit 4 of the i'th element
Bit 0: least significant bit
Bit 7: most significant bit of a 8 bit variable
Bit 15: most significant bit of a 16 bit variable
Bit 23: most significant bit of a 24 bit variable
Bit 31: most significant bit of a 32 bit variable
```

Also, parts of a variable can be accessed directly:

```
uns16 a;
uns32 b;
a.low8 = 100; // set the least significant 8 bits
a = b.high16; // load the most significant 16 bits
low8 : least significant byte
high8 : most significant byte
mid8 : second byte
midL8 : second byte
midH8 : third byte
low16 : least significant 16 bit
mid16 : middle 16 bit
high16: most significant 16 bit
low24 : least significant 24 bit
```

The table shows which bits are accessed depending on the variable size in bytes (1,2,3,4) and the sub-index used. The * indicates normal use of the sub-index:

	1	2	3	4
low8	0-7	* 0-7	* 0-7	* 0-7
high8	0-7	* 8-15	* 16-23	* 24-31
mid8	0-7	8-15	* 8-15	8-15
midL8	0-7	8-15	8-15	* 8-15
midH8	0-7	8-15	16-23	* 16-23
low16	0-7	0-15	* 0-15	* 0-15
mid16	0-7	0-15	8-23	* 8-23
high16	0-7	0-15	* 8-23	* 16-31
low24	0-7	0-15	0-23	* 0-23
high24	0-7	0-15	0-23	* 8-31

3.7 C Extensions

CC5X adds some extensions to the standard C syntax:

- 1. The *bit* variable type
- 2. The *interrupt* function type

3. C++ style comments are allowed : // a comment, valid to the end of the line

4. Local variables can be declared between statements as in C++. Standard C requires local variables to be defined in the beginning of a block.

5. Binary constants : 0bxxxxxx or bin(xxxxx)

```
The individual bits can be separated by the '.':
0b0100
0b.0.000.1.01.00000
bin(0100)
bin(0001.0100)
```

6. Preprocessor statements can be put into macros. Such preprocessor statements are not extended to multiple lines. The inserted preprocessor statements are evaluated when the macro is expanded, and not when it is defined.

```
#define MAX \
{
 a = 0; \
 #if AAA == 0 && BBB == 0 \
 b = 0; \
 #endif \
}
```

7. Several of the type modifiers are not standard in C (page0..page3, bank0..bank3, shrBank, size1,size2)

More C extensions are allowed by the #pragma statement.

3.8 Predefined Symbols

The basic PICmicro registers are predefined (header files defines the rest):

W, INDF, PCL, STATUS, FSR, PORTA, Carry, etc.

The following names are defined as internal functions, and are translated into special instructions or instruction sequences.

```
btsc, btss, clearRAM, clrwdt, decfsz, incfsz, nop, nop2, retint, rl,
rr, sleep, skip, swap
```

Extensions to the standard C keywords:

bank0, bank1, bank2, bank3, bit, fixed8_8, .. fixed24_8, float16, float24, float32, int8, int16, int24, int32, interrupt, page0, page1, page2, page3, shrBank, size1, size2, uns8, uns16, uns24, uns32

Standard C keywords used:

```
auto, break, case, char, const, continue, default, double, enum,
extern, do, else, float, for, goto, if, int, long, return, short,
signed, sizeof, static, struct, switch, typedef, union, unsigned,
void, while,
define, elif, ifdef, ifndef, include, endif, error, pragma, undef
```

The remaining standard C keywords are detected and compiled. One is ignored (*register*), and the rest cause a warning to be printed (*volatile*, *line*).

Automatically defined macros and symbols

The following symbols are automatically defined when using the CC5X compiler, and can be used in preprocessor macros:

CodePages := equal to 14, depending on the number of code pages on the actual chip			
CC5X	:= Integer version number: 3002 means 3.0B		
CoreSet	_ := 1200: 12 bit core, 1400: 14 bit core		
	<pre>_ := 1 if IRP is active when accessing special function registers using INDF, 0 otherwise. Note that '#pragma update_IRP 0' will set this macro to 0 until '#pragma update_IRP 1' is processed. _ := 1 if IRP is active when accessing RAM registers using INDF, 0 otherwise. Using '#pragma update_IRP 0' will set this macro to 0 until '#pragma update_IRP 1'.</pre>		
_16CXX	:= always defined (12 and 14 bit cores)		
_16C5X	:= when the 12 bit core is selected		
_16C54	:= when the 16C54 is selected, similar for the other devices		

3.9 Upward Compatibility

The aim is to provide best possible upward compatibility from version to version. Sometimes the generated code is improved. If the application programs contain timing critical parts (depends on an exact instruction count), then these parts should be verified again, for example by using the MSDOS program fc (file compare) on the generated assembly files.

Evaluation of constant expression is slightly changed from version 2.x in order to adapt to standard C. An error message is printed if significant bits are lost. The cure is to use type conversion.

a = (uns16) 10 * 100;

Alternatively will the command line option -cu force 32 bit evaluation of constant expressions. The option -wS changes the error message to a warning.

4 PREPROCESSOR DIRECTIVES

The preprocessor recognizes the following keywords:

```
#define, #undef, #include
#if, #ifdef, #ifndef, #elif, #else, #endif
#error, #pragma
```

A preprocessor line can be extended by putting a '\' at the end of the line. This requires that there are no space characters behind the '\'.

#define

```
#define counter v1
#define MAX 145
#define echo(x) v2 = x
#define mix() echo(1) /* nested macro */
```

Note that all #define's are global, even if they are put inside a function.

Preprocessor directives can be put into the #define statement.

#include

```
#include "test.h"
#include <test.h>
```

#include's can be nested. When using *#include "test.h"* the current directory is first searched. If the file is not found there, then the library directories are searched, in the same order as supplied in the command line option list (-I < dir >). The current directory is skipped when using *#include <test.h>*.

#undef

#define MAX 145
...
#undef MAX /* removes definition of MAX */

#undef does the opposite of *#define*. The *#undef* statement will not produce any error message if the symbol is not defined.

#if

```
#if defined ALFA && ALFA == 1
 ..
 /* statements compiled if ALFA is equal to 1 */
 /* conditional compilation may be nested */
#endif
```

! ~ ()

An arbitrary complex constant expression can be supplied. The expression is evaluated the same way as a normal C conditional statement is processed. However, every constant is converted to a 32 bit signed constant first.

```
 macro's are automatically expanded
 defined(SYMBOL) and defined SYMBOL are replaced by 1 if the symbol
is defined, otherwise 0.
 legal constants : 1234 -1 'a' '\\'
 legal operations : + - * / % >> <</li>
 = != < <= > = || &&
```

#ifdef

#ifdef SYMBOL

```
/* Statements compiled if SYMBOL is defined.
Conditional compilation can be nested. SYMBOL
should not be a variable or a function name. */
#endif
```

#ifndef

```
#ifndef SYMBOL
 /* statements compiled if SYMBOL is
 not defined */
#endif
```

#elif

```
#ifdef AX
```

```
#elif defined BX || defined CX
 /* statements compiled if AX is not
 defined, and BX or CX is defined */
#endif
```

#else

```
#ifdef SYMBOL
```

.. #else

#endif

. .

#endif

#ifdef SYMBOL

#endif

. .

#error

#error This is a custom defined error message

The compiler generates an error message using the text found behind #error.

#pragma

The pragma statement is used for processor specific implementations.

4.1 The pragma Statement

```
Available pragma statements:

#pragma asm2var 1

#pragma assert /e text passed to the debugger

#pragma assume *p in rambank 3

#pragma bit ready @ STATUS.7

#pragma cdata[1] = 0, 0x2000

#pragma char varX @ 7

#pragma chip PIC16C55

#pragma codepage 0
```

```
#pragma computedGoto 0
#pragma config WDTE=off, FOSC=HS
#pragma library 1
 / on
#pragma location 2
#pragma optimize 0
 /* ALL off */
#pragma origin 0x200
#pragma rambank 1
#pragma rambase 48
 /* bank 1 */
#pragma ramdef 0x190 : 0x19F
#pragma resetVector 0 // at location 0
#pragma return[] = "Hello" 0 1 'H'
#pragma stackLevels 4 // max 64
#pragma update_FSR 1
 /* ON */
#pragma update_IRP 0
 /* OFF */
#pragma update_PAGE 0 /* OFF */
 /* OFF */
#pragma update_RP 0
#pragma wideConstData 70
```

#pragma asm2var 1

Enable equ to variable transformation. Defined in file Section 6.6 Inline Assembly.

#pragma assert [/] <type> <text field>

Assert statements allows messages to be passed to the simulator, emulator, etc. Refer to Section 7.3 *Assert Statements* for details.

#pragma assume *<pointer> in rambank <n>

The *#pragma assume* statement tells the compiler that a pointer operates in a limited address range. Refer to Section 2.4 *Pointers* for details.

#pragma bit <name> @ <N.B or variable[.B]>

Defines the global bit variable <name>. Useful for assigning a bit variable to a certain address. Only valid addresses are allowed:

#pragma bit bitxx @ 0x20.7
#pragma bit ready @ STATUS.7
#pragma bit ready @ PA2

NOTE: If the compiler detects double assignments to the same RAM location, this will cause a warning to be printed. The warning can be avoided if the second assignment use the variable name from the first assignment instead of the address (#pragma bit var2 @ var1).

#pragma cdata[ADDRESS] = <VXS>, .., <VXS>

The cdata statement can store 14 bit data in program memory at fixed addresses. It can also be used to store data in EEPROM memory. Refer to Section 6.9 *The cdata Statement* for details.

#pragma char <name> @ <constant or variable>

Defines the global variable <name>. Useful for assigning a variable to a certain address. Only valid addresses are allowed:

#pragma char i @ 0x20
#pragma char PORTX @ PORTC

NOTE: If the compiler detects double assignments to the same RAM location, this will cause a warning to be printed. The warning can be avoided if the second assignment use the variable name from the first assignment instead of the address (*#pragma char var2 @ var1*).

#pragma chip [=] <device>

Defines the chip type. This allows the compiler to select the right boundaries for code and memory size, variable names, etc. Note that the chip type can also be defined as a command line option.

#pragma chip PIC16C55

This statement have to proceed any normal C statements, but some preprocessor statements, like #if and #define, can be compiled first.

The supported devices are either known internally (16C54,55,56,57,58, 61,64,65, 71,73,74, 84, 620,621,622) or defined in a PICmicro header file (i.e.16F877.h). It is also possible to make new header files. Refer to file 'chip.txt' for details.

#pragma codepage [=] <0,1,2,3>

	//	12 bit core	14 bit	core
0	//	0x000 - 0x1FF	0×0000	- 0x07FF
1	11	0x200 - 0x3FF	0×0800	- 0x0FFF
2	11	0x400 - 0x5FF	0x1000	- 0x17FF
3	//	0x600 - 0x7FF	0x1800	- 0x1FFF

Defines the codepage to be used. Code is located at the start of the active codepage, or from the current active location on that page. The codepage can not be changed inside a function. Non-existing pages for a specific controller are mapped into existing ones.

```
#pragma codepage 3
/* following functions are located on codepage 3 */
```

#pragma computedGoto [=] <0,1,2>

This statement can be used when constructing complicated computed goto's. Refer to Section 9.2 *Computed Goto* for details.

```
#pragma computedGoto 1 // start region
#pragma computedGoto 0 // end of region
#pragma computedGoto 2 // start large region
```

```
#pragma config <id> = <state> [, <id> = <state>]
```

```
<id> : PWRTE, WDTE, FOSC, BODEN, ID
<state> : on, off, LP,HS,XT,RC, <number>, ~<number>
#pragma config WDTE=off, FOSC=HS
#pragma config WDTE=0, FOSC=2, PWRTE=1
#pragma config |= 0x100 // set bit 8
```

#pragma config &= 0xFFFC // clear bit 0 and 1
#pragma config &= \sim 3 // clear bit 0 and 1

Refer to Section 4.2 PICmicro Configuration for more details.

#pragma config_def [=] <value>

Defines the position and size of the supported config identifiers, and is normally found in PICmicro header files. Refer to file 'chip.txt' for details.

#pragma library <0/1>

CC5X will automatically delete unused (library) functions.

```
#pragma library 1
 // functions that are deleted if unused
 // applies to prototypes and function definitions
#pragma library 0
```

#pragma location [=] <0,1,2,3,->

This statement can be used to locate the functions on different codepages. Refer to Section 6.1 Program Code Pages for more details.

#pragma optimize [=] [N:] <0,1>

This statement enables optimization to be switched ON or OFF in a local region. A specific type of optimization can also be switched on or off. The default setting is on.

- 1. redirect goto to goto
- 2. remove superfluous gotos
- 3. replace goto by skip instructions
- 4. remove instructions that affects the zero-flag only.
- 5. replace INCF and DECF by INCFSZ and DECFSZ
- 6. remove superfluous updating of PA0 and PA1
- 7. remove other superfluous instructions
- 8. remove superfluous loading of W

```
Examples:

#pragma optimize 0 /* ALL off */

#pragma optimize 1 /* ALL on */

#pragma optimize 2:1 /* type 2 on */

#pragma optimize 1:0 /* type 1 off */

/* combinations are also possible */

#pragma optimize 3:0, 4:0, 5:1

#pragma optimize 1, 1:0, 2:0, 3:0
```

NOTE: The command line option -u will switch optimization off globally, which means that all settings in the source code is ignored.

#pragma origin [=] <n>

Valid address region : 0x0000 - 0x1FFF

Defines the address (and codepage) of the following code. The current active location on a codepage can not be moved backwards, even if there is no code in that area. Origin can not be changed inside a function.

```
Examples:

#pragma origin 4 // interrupt start address

#pragma origin 0x700
```

#pragma rambank [=] <0,1,2,3,->

14 bit core:

_ => mapped space: (chip specific) 0 => bank 0: 0 (0x000) -127 (0x07F) 1 => bank 1: 128 (0x080) -255 (0x0FF) 2 => bank 2: 256 (0x100) -383 (0x17F) 3 => bank 3: 384 (0x180) -511 (0x1FF)

12 bit core:

-	=>	mapped s	pace:	8	-	15	(0x0F)
0	=>	bank 0:	16	(0x10)	-	31	(0x1F)
1	=>	bank 1:	48	(0x30)	-	63	(0x3F)
2	=>	bank 2:	80	(0x50)	-	95	(0x5F)
3	=>	bank 3:	112	(0x70)	-	127	(0x7F)

#pragma rambank defines the region(s) where the compiler will allocate variable space. The compiler gives an error message when all locations in the current bank are allocated.

RAM banks are only valid for some of the controllers. Non-existing banks for the other controllers are mapped into defined RAM space.

#pragma rambase [=] <n>

Defines the start address when declaring global variables. This statement is included for backward compatibility reasons only. The use of rambank and rambase are very similar. The address have to be within the RAM space of the chip used.

12 bit core note: The locations from address 0 to 31 are treated as a unit. Using start address 7 means that locations in the mapped register space and bank 0 are allocated. Using start address 32 implies that locations in the mapped register space are allocated.

NOTE: The start address is not valid for local variables, but *rambase* can be used to select a specific RAM-bank.

#pragma ramdef <ra> : <rb> [MAPPING]

This statement is normally used in PICmicro header files. Refer to file 'chip.txt' for details.

#pragma resetVector <n>

Some chips have an unusual startup vector location (like the PIC16C508/9). The reset-vector then have to be specified. This statement is normally NOT required, because the compiler normally use the default location, which is the first (14 bit core) or the last location (12 bit core).

```
#pragma resetVector 0x1FF // at last code location
#pragma resetVector 0 // at location 0
#pragma resetVector 10 // at location 10
#pragma resetVector - // NO reset-vector at all
```

#pragma return[<n>] = <strings or constants>

Allows multiple return statements to be inserted. This statement should be proceeded by the skip() statement. The compiler may otherwise remove most returns. The constant $\langle n \rangle$ is optional, but it allows

the compiler to print a warning when the number of constants is not equal to <n>. Refer to Section 9.2 *Computed Goto* for more details. Note that 'const' data types should normally be used for constant data.

```
skip(W);
#define NoH
 11
#pragma return[NoH] = "Hello world"
\#pragma return[5] = 1, 4, 5, 6, 7
#pragma return[] = 0 1 2 3 44 'H'
 \
 "Hello" 2 3 4 0x44
#pragma return[]= 'H' 'e' 'l' 'l' 'o'
#pragma return[3] = 0b010110 \
 0b111
 0x10
\#pragma return[9] = "a \" \r\n\0"
#pragma return[] = (10+10*2), (0x80+'E') "nd"
#pragma return[] = 10000 : 16 /* 16 bit constant */ \
 0x123456 : 24 /* 24 bit constant */
 (10000 * 10000) : 32 /* 32 bit constant */
```

#pragma stackLevels <n>

The number of call levels can be defined (normally not required). The 12 bit core use by default 2 levels. The 14 bit core use by default 8 levels.

#pragma stackLevels 4 // max 64

#pragma update_FSR [=] <0,1>

Allows the automatic updating of the bank selection bits FSR.5 and FSR.6 to be switched on and off locally. This can be useful in some cases when INDF is used directly in the user code. The statement works for core 12 devices with more than one RAM bank. It is ignored for the other devices.

#pragma update_FSR 0 /* OFF */
#pragma update FSR 1 /* ON */

These statements can be inserted anywhere, but they should surround a region as small as possible.

#pragma update_IRP [=] <0,1>

Allows the automatic updating of the indirect bank selection bit IRP to be switched on and off locally. The statement is ignored when using the 12 bit core.

```
#pragma update_IRP 0 /* OFF */
#pragma update_IRP 1 /* ON */
```

These statements can be inserted anywhere.

#pragma update_PAGE [=] <0,1>

Allows the automatic updating of the page selection bits to be swiched on and off locally. This is not recommended except in special cases. The page bits resides in the STATUS register for core 12 devices, and in PCLATH for core 14.

#pragma update_PAGE 0 /* OFF */
#pragma update_PAGE 1 /* ON */

#pragma update_RP [=] <0,1>

Allows the automatic updating of the bank selection bits RP0 and RP1 to be switched on and off locally. The statement is ignored when using the 12 bit core.

#pragma update_RP 0 /* OFF */
#pragma update_RP 1 /* ON */

These statements can be inserted anywhere, but they should surround a region as small as possible.

#pragma wideConstData [<N>]

Enable storing of 14 bit data for 14 bit core devices. Details is found in Section 2.5 Const Data Support.

4.2 PICmicro Configuration

PICmicro configuration information can be put in the generated hex and assembly file. ID locations can also be programmed. The configuration information is generated IF AND ONLY IF the *#pragma config* statement is included. Note that some PICmicro programming devices may reject this information, especially setting of the ID locations.

Syntax:

```
#pragma config <id> = <state> [, <id> = <state>]
<id> : PWRTE, WDTE, FOSC, BODEN, ID
<state> : on, off, LP,HS,XT,RC, <number>, ~<number>
#pragma config WDTE=off, FOSC=HS
#pragma config WDTE=0, FOSC=2, PWRTE=1
#pragma config |= 0x100 // set bit 8
#pragma config &= 0xFFFC // clear bit 0 and 1
#pragma config &= ~3 // clear bit 0 and 1
#pragma config |= 3 // set bit 0 and 1
```

More than one #pragma config statement is possible. The default setting of the attributes is 0.

```
The operators '|' and '&' can be used to achieve high-level readability:
#define CP_off |= 0x3F30 // 16C62X and similar
#pragma config CP_off, FOSC = LP
```

Programming of ID-locations:

```
#pragma config ID=0x1234 // all 4 locations, 4*4 bit
#pragma config ID[0] = 0xFFF // location 0
#pragma config ID[1] = 0x010 // location 1
#pragma config ID[2]=1, ID[3]=0x23
```

The config and ID information is added at the end of the generated assembly and hex file.

Configuration word address:

```
• 12 bit core: 0xFFF
```

```
• 14 bit core: 0x2007
```

ID words:

PICmicro	ADDRESS		
16C54/55	0x200-0x203	4	locations
16C56	0x400-0x403	4	locations
16C57/58	0x800-0x803	4	locations
14 bit core	0x2000-0x2003	4	locations

5 COMMAND LINE OPTIONS

The compiler needs a C source file name to start compiling. Other arguments can be added if required. The syntax is:

CC5X [options] <src>.c [options]

-a[<asmfile>]: produce assembly file. The default file name is <src>.asm

-A[scHDpftmiJbeokgN+N+N] : assembly file options s: symbolic arguments are replaced by numbers c: no C source code is printed H: hexadecimal numbers only D: decimal numbers only **p**: no '.' in front of decimal constants f: no object format directive is printed t: no tabulators, normal spaces only **m**: single source line only i: no source indentation, straight left margin J: put source after instructions to achieve a compact assembly file. **b**: do not add rambank info to variables in the assembly file e: do not add ',1' to instructions when result is written back to the register o: do not replace OPTION with OPTION_REG **k**: do not convert all hexadecimal numbers $(11h \rightarrow 0x11)$ g: do not use PROCESSOR instead of the list directive N+N+N: label, mnemonic and argument spacing. Default is 8+6+10.

-b: do not update bank selection bits12 bit core: FSR.5 and 614 bit core: STATUS.RP0 and RP1

-bu: non-optimized updating of the bank selection bits

-CC[<file>] : produce COD file, C mode -CA[<file>] : produce COD file, ASM mode

-dc: do not write compiler output file <src>.occ

-D<name>[=xxx] : define macro. Equivalent to #define name xxx

-e: single line error messages (no source lines are printed).
-ed : do not print error details
-ew : do not print warning details
-eL : list error and warning details at the end
-E<N> : stop after <N> errors (default is 4).

-f<hex-file-format> : i.e. INHX8M, INHX8S, INHX16, INHX32. Default is INHX8M. Note that INHX8S use output files: <file>.HXH and <file>.HXL

-F: produce error file <src>.err

-g: do not replace call by goto

-GW: dynamic selected skip() format, warning on long format (default)

-GD: dynamic selected skip() format -GS: always short skip() format (error if boundary is crossed) -GL: always long skip() format

-I<directory> : include files directory. Up to 5 library directories can be supplied by using separate - I<dir> options. When using #include "test.h" the current directory is first searched. If the file is not found there, then the library directories are searched, in the same order as supplied in the command line option list (-I<dir>). The current directory is skipped when using #include <test.h>.

-j: do not update page selection bits 12 bit core: STATUS.PA0 and PA1 14 bit core: PCLATH.3 and 4

-L[<col>,: produce list file <src>.lst The maximum number of columns per line <col> and lines per page can be changed. The default setting is -L80,60

-mc1: default 'const' pointer size is 1 byte (8 bits)
-mc2: default 'const' pointer size is 2 bytes (16 bits)
-mr1: default RAM pointer size is 1 byte
-mr2: default RAM pointer size is 2 bytes
-mm1: default pointer size is 1 byte (all pointer types)
-mm2: default pointer size is 2 bytes (all pointer types)

-o<name> : write hex file to name

-O<directory> : output files directory. Files generated by the compiler are put on this directory, except when a full path name is supplied.

-p<**device**> : defines the chip type. The device have to be known internally: 16C54,55,56,57,58, 61,64,65, 71,73,74, 84 or supported by a header file (i.e. 16F877.H). Default device is 16C54.

-q < N >: assume disabled interrupt at the < N > deepest call levels. I.e. -q1 allows the main program to use all stack levels for function calls. If the interrupt routine makes function calls, then -q2 etc. can be used. Disabling interrupt at the deepest call level MUST be properly ensured in the user application program.

-r : generate relocatable assembly (no hex file)
-r2[<filename.lkr>] : use separate logical section for interrupt routine
-rp<N> : name on codepage 0 is PROG<N>, default PROG1

-rb<N> : name on RAM bank 0 is BANK<N>, default BANK0

-ro<N> : add offset <N> when generating local variable block name

-Q: write the call tree to <src>.fcs.

-S: silent operation of the compiler

-**u** : no optimizing

-V[rnuD] : generate variable file, <src>.var, sorted by address as default.
r: only variables which are referenced in the code
n: sort by name
u: unsorted
D: decimal numbers

-we: no warning when fixed point constants are rounded-wB: warning when function is called from another code page

-wI: warning on long inline code for multiplication and division

-wL: (12 bit core only) print warning on all GOTO links to functions residing on hidden half of a codepage.

-wO: warning on operator library calls

- -wP: warning when code page bits are not correct
- -wr: no warning on recursive calls
- -wS: warning (no error) when constant expression loses significant bits
- -wU: warning on uncalled functions

-cu: use 32 bit evaluation of constant expressions

-**x**<**file**> : assembler executable: -xC:\progra~1\mplab\mpasm.exe -**X**<**option**> : assembler option: -X/q (all options must be separate)

-W: wait until key pressed after compilation

A path name can be written using '/' if this is supported by the file system, example: c:/compiler/lib/file.h

Default compiler settings:

- hex file output on file <name>.hex
- processor = 16C54
- optimizing on
- extended call level is allowed
- update bank and page selection bits

Permanent assigned settings:

- nested comments is allowed
- char is unsigned

5.1 Options on a file

Options can be put on a file. The syntax is:

```
cc5x [..] +<filename> [..]
```

Many option files can be included, and up to 5 levels of nested include files are allowed. Options on a file allows an unlimited number of options to be stated. Linefeed, space and TAB separates each option. Comments can be added in the option file using the syntax:

// the rest of the line is a comment

Spaces can be added to each option if a space is added behind the '-' starting the option. This syntax disables using more than one option on each line. Examples:

Note that the file path if the file does not reside on the current directory.

6 PROGRAM CODE

6.1 Program Code Pages

Many of the PICmicro devices have more than one code page. A code page contains 512 words on the 12 bit core and 2048 words on the 14 bit core. Using more than one code page requires #pragma statements. All functions following a *#pragma codepage* statement are put on the page specified. Codepage 0 is used as default.

```
/* functions proceeding the first codepage statement are placed on codepage 0 \,^{*/}
```

```
#pragma codepage 2
char fx(void) { .. }
/* this function is placed on codepage 2 */
#pragma codepage 1
/* following functions are placed on codepage 1 */
```

When switching between codepages, the compiler will keep track on the next free location on each codepage. Use of codepages is just a matter of optimization, as long as the compiler accepts the selection. The optimal combination requires least code (or has a speed advantage). The optimizer removes unnecessary setting and clearing of the page selection bits.

Some of the PICmicro devices have 4 code pages. Note that calls which requires switching between page 0 and 3, or page 1 and 2 requires more instructions than the other combinations.

The compiler produces an error message when page limits are exceeded. Invalid code pages are mapped to valid ones.

Another way of locating functions

The statement *#pragma location* is capable of locating prototypes on codepages as well as function definitions. The statement is useful when locating functions defined in library files, or when locating functions in large programs. Its normal use is in limited regions in header files. The rules when using *#pragma location* are:

- 1. A function prototype will locate the function on the desired codepage, even if the current active codepage is different when the function definition is compiled.
- 2. *#pragma location* have higher priority than *#pragma codepage*.
- 3. *'#pragma location -'* restores the active codepage defined by the last *#pragma codepage* (or *#pragma origin*).

```
#pragma location 1 // codepage 1
void f1(void); // assigned to codepage 1
void f2(void);
void f3(void);
#pragma location 3 // codepage 3
void f4(void);
#pragma location - // return to the active codepage
void f5(void); // this prototype is not located
```

Notes:

- 1. The location statements have to be compiled before the function definition
- 2. Functions not located are placed on the current active codepage
- 3. A warning is printed in case of conflicts

The *#pragma location* statement should only be used if required. An example is when functions inside a module (file) have to be placed on different codepages, or if much tuning is required to find the optimal combination. The *#pragma codepage* statement is normally sufficient.

The page type modifier

The page type modifiers page0..page3 can replace #pragma location/codepage.

page2 void fx(void) { .. } // in codepage 2
page1 char f2(char a); // in codepage 1

The page type modifier defines the codepage to locate the function in, both for function prototypes and function definitions.

NOTE 1: The page type modifier have higher priority than both #pragma codepage and #pragma location

NOTE 2: When the codepage have been defined using the page type modifier or #pragma location, then the location is fixed and can not be changed in the function definition or by using a second prototype.

Invalid code pages are mapped to valid ones.

Page selection bits

The page selection bits PA0 and PA1 are automatically updated by the compiler, and attempts to set or clear these bits in the source code are removed by the optimizer. This can be switched off by the -j command line option.

Core 12 note: assigning a value to the status register (f3) may cause the automatic updating to fail.

6.2 Subroutine Call Level Checking

Subroutine calls are limited to 2 levels for the 12 bit core and 8 levels for the 14 bit core. The compiler **automatically** checks that this limit is not exceeded.

The compiler can replace CALL by GOTO to seemingly achieve deeper call levels.

- 1. When a function is called <u>once</u> only, the call can be replaced by a goto. All corresponding returns are replaced by gotos. Call is NOT replaced by goto when:
 - a) The program counter (PCL) is manipulated in the user code (computed goto) in a function of type *char*.
 - b) The number of return literal exceeds 10
 - c) The function is called from another codepage and the number of returns exceeds 10
- 2. Call followed by return is replaced by a single goto.

When subroutines are located in the second half of a codepage, it can not be called directly when using 12 bit core devices. The compiler automatically inserts links to such "hidden" subroutines.

Stack level checking when using interrupt

CC5X will normally assume that an interrupt can occur anywhere in the main program, also at the deepest call level. An error message is printed if stack overflow may occur. This is not always true,

because the interrupt enable bits controls when interrupts are allowed. Sometimes the main program need all 8 stack levels for making calls.

The -q<N> option force CC5X to assume that interrupt will NOT occur at the $\langle N \rangle$ deepest call levels of the main program.

The application writer must then ensure that interrupt will not occur when executing functions at the deepest $\langle N \rangle$ call levels, normally by using the global interrupt enable bit. CC5X will generate a warning for the critical functions. (The normal error message is always generated when the application contains more than 8 call levels.)

For example, the -q1 option generates a warning for functions calls that will put the return address at stack level 8 (no free stack entry for interrupt). Using -q2 means an additional warning at stack level 7 if the interrupt routine requires 2 levels, i.e. contains function calls.

It is NOT recommended to use the -q < N > as a default option.

Recursive functions

Recursive functions are possible. Please note that the termination condition have to be defined in the application code, and therefore the call level checking can not be done by the compiler. Also note that the compiler does not allow any local variables in recursive functions. Function parameters and local variables can be handled by writing code that emulates a stack.

A warning is printed when the compiler detects a function which call itself directly or through another function. This warning can be switched off with the *-wr* command line option.

6.3 Interrupts

The 14 bit core allows interrupts:

- external interrupt on RB0/INT pin
- external interrupt on port pins change, RB4:7
- internal interrupt on TMR0 overflow
- .. and other controller specific interrupts

The structure of the interrupt service routine is as follows:

```
#include "int16CXX.h"
#pragma origin 4
interrupt serverX(void)
{
 // W and STATUS are saved by the next macro.
 // PCLATH is also saved if necessary.
 // The code produced is strongly CPU-dependent.
 int_save_registers // W, STATUS (and PCLATH)
 //char sv_FSR; sv_FSR = FSR; // if required
 // handle the interrupt
 //FSR = sv_FSR; // if required
 int_restore_registers // W, STATUS (and PCLATH)
}
```

The keyword *interrupt* allows the routine to be terminated by a RETFIE instruction. It is possible to call a function from the interrupt routine (it have to be defined by a prototype function definition first).

The interrupt routine requires at least one free stack location because the return address is pushed on the stack. This is automatically checked by the compiler, even function calls from the interrupt routine. However, if the program contains recursive functions, then the call level can not be checked by the compiler.

The interrupt vector is permanently set to address 4. The interrupt service routine can only be located at this address if it is the first function defined in the program. The #pragma origin statement have to be used in order to skip unused program locations.

Vital registers such as STATUS and W should be saved and restored by the interrupt routine. However, registers that are not modified by the interrupt routine do not have to be saved. Saving and restoring registers is device dependent. The file *int16CXX.H* contains recommended program sequences for saving and restoring registers. FSR must be saved manually if the interrupt service routine use it for accessing RAM arrays. For instance to access data buffers used for serial communication. The interrupt routine can also contain local variables. Space is allocated separately because interrupts can occur anytime.

It is possible to design SPECIAL service routines if the use of interrupts is limited to certain program regions, for instance in wait loops or after SLEEP instructions. In such cases registers do not have to be saved. Be careful with PCLATH and RP0/RP1 anyway.

NOTE: clearing GIE requires special attention on some PICmicro devices. The recommended procedure is: do GIE = 0; while (GIE == 1);

Note that this applies only to some of the devices (the first designed ones). Refer to the documentation from Microchip for more details.

INTERRUPTS CAN BE VERY DIFFICULT. THE PITFALLS ARE MANY.

6.4 Startup and Termination Code

The startup code consists of a jump to *main()* which has to be located on page zero. No variables are initiated. All initialization has to be done by user code. This simplifies design when using the watchdog timer or MCLR pin for wakeup purposes.

The SLEEP instruction is executed when the processor exit *main()*. This stops program execution and the chip enters the low power mode. Program execution may be restarted by a watchdog timer timeout or a low state on the MCLR pin.

The 14 bit core also allows restart by interrupt. An extra GOTO is therefore inserted if main is allowed to terminate (SLEEP). This ensures repeated execution of the main program. However, no extra GOTO is added when a sleep() command is inserted anywhere else in the application program.

Clearing ALL RAM locations

The internal function *clearRAM()* will set all RAM locations to zero. The generated code use the FSR register. The recommended usage is:

```
void main(void)
{
 if (TO == 1 && PD == 1 /* power up */) {
 WARM_RESET:
 clearRAM(); // set all RAM to 0
 }
 ..
 if (condition)
 goto WARM_RESET;
}
```

The code size and timing depends on the actual chip. The following table describes the basic types. Chip devices not found here maps to one of the described types.

INS	ICYC	TOTCYC	4MHz	RAM	START	LAST	BANKS	PICmicro
8	6	145	0.15ms	25	7	0x1F	-	16C54
9	4	202	0.20ms	41	7	0x3F	2	16C509
13	4	290	0.29ms	72	8	0x7F	4	16C57
8	7	254	0.25ms	36	12	0x2F	-	16C84
б	5	482	0.48ms	96	32	0x7F	1	16C620A
12	5	644	0.64ms	128	32	0xBF	2	12C671
9	4	770	0.77ms	176	32	0xFF	2	16C642
9	4	770	0.77ms	192	32	0xFF	2	16C74
10	4	771	0.77ms	192	32	0xFF	4	16C923
19	5	1110	1.11ms	224	32	0x14F	4	16C627
12	4	1058	1.06ms	256	32	0x17F	4	16C773
15	4	1807	1.81ms	368	32	0x1FF	4	16C77

INS: number of assembly instructions required ICYC: cycles (4*clock) for each RAM location cleared TOTCYC: total number of cycles (4*clock) required 4MHz: approx. time in milliseconds required at 4 MHz RAM: total number of RAM locations START: first RAM address LAST: last RAM address BANKS: number of RAM banks PICmicro: chip type described

6.5 Library Support

The library support includes **standard math** and support for **user defined libraries**. The library files should be included in the beginning of the application, but after the interrupt routine for all libraries located on codepage 0.

```
// ..interrupt routine
#include "math16.h" // 16 bit integer math
#include "math24f.h" // 24 bit floating point
#include "math24lb.h" // 24 bit math functions
```

CC5X will automatically delete unused library functions. This feature can also be used to delete unused application functions:

```
#pragma library 1
// library functions that are deleted if unused
#pragma library 0
```

Math libraries

Integer: 8, 16, 24 and 32 bit, signed and unsigned Fixed point: 20 formats, signed and unsigned Floating point: 16, 24 and 32 bit

All libraries are optimized to get compact code. All variables (except for the floating point flags) are allocated on the generated stack to enable efficient RAM reuse with other local variables. A new concept of transparent sharing of parameters in a library is introduced to save code.

Note that fixed point requires manual worst case analysis to get correct results. This must include calculation of accumulated error and avoiding truncation and loss of significant bits. It is often straight forward to get correct results when using floating point. However, floating point functions requires significantly more code. In general, floating point and fixed point are both slow to execute. Floating point is FASTER than fixed point on multiplication and division, but slower on most other operations.

Operations not found in the libraries are handled by the built in code generator. Also, the compiler will use inline code for operations that are most efficient handled inline.

The following command line options are available:

- -we: no warning when fixed point constants are rounded
- -wO: warning on operator library calls
- -wI: warning on long inline code for multiplication and division

Integer libraries

The math integer libraries allows selection between different optimizations, speed or size. The libraries contains operations for multiplication, division and division remainder.

```
math16.h
 : basic library, up to 16 bit
math24.h
 : basic library, up to 24 bit
math32.h : basic library, up to 32 bit
math16m.h: speed, size, 8*8, 16*16
math24m.h: speed, size, 8*8, 16*16, and 24*8 multiply
math32m.h: speed, size, 8*8, 16*16, and 32*8 multiply
The math??m.h libraries can be used when execution speed is critical.
NOTE 1: they must be included first (before math??.h)
NOTE 2: math??.h contains similar functions (which are deleted)
The min and max timing cycles are approximate only.
Sign: -: unsigned, S: signed
Sign Res=arg1 op arg2
 Program
 Approx. CYCLES
A:math32.h
 B:math24.h
  C:math16.h
 Code
 min
 aver
 max
ABC
 _
 16 = 8 * 8
 13
 83
 83
 83
 S/-16 = 16 * 16
ABC
 18
 197
 222
 277
 24 = 16 * 8
AB.
 15
 198
 198
 198
 _
..C
 _
 16 = 16 * 8
 16
 179
 179
 179
.в.
 _
 24 = 24 * 8
 16
 247
 247
 247
 _
 32 = 32 * 8
 17
 356
 356
 356
Α..
 _
 24 = 24 * 16
 26
 217
.в.
 263
 361
 _
 32 = 32 * 16
 31
 239
 447
Α..
 310
.в.
 _
 24 = 24 * 24
 25
 337
 410
 553
 S/-32 = 32 * 32
 31
 513
 654
 929
Α..
ABC
 _
 16 = 16 / 8
 18
 235
 235
 235
AB.
 _
 24 = 24 / 8
 19
 368
 368
 368
 32 = 32 / 8
 _
 20
 517
 517
 517
Α..
 16 = 16 / 16
 25
 287
 335
ABC
 _
 291
.B. -
 24 = 24 / 16
 31
 481
 633
 512
A.. -
 32 = 32 / 16
 32
 665
 718
 873
```

.в.	-	24	=	24	/	24	36	564	576	732
Α	-	32	=	32	/	32	47	943	966	1295
ABC	S	16	=	16	/	8	33	196	201	211
AB.	S	24	=	24		8	37	305	310	326
A	S	32	=	32	1	8	41	430	436	457
ABC	S	16	=	16	1	16	49	296	309	361
.B.	S	24	=	24	1	16	53	450	473	543
.д. А	S	32	=	32	1	16	57	626	660	747
.B.	S	24	=	24	1		66	573	597	762
.в. А	S	32	=	32	/		83	952	990	1329
A	5	22	_	22	/	52	05	952	990	TJZJ
ABC	_	8	=	16	00	8	18	226	226	226
.B.	_	8	=	24	00	8	19	354	354	354
 А	_	8	=	32	00	8	20	502	502	502
ABC	_	16	=	16	00	16	23	280	283	312
.B.	_	16	=	24	00	16	29	463	497	599
.д. А	_	16	=	32	00	16	30	636	698	828
л .В.	_	24	=	24	00	24	34	556	567	700
.в. А		32	_	32	o 0\0	32	45	934	955	1254
A	-	52	_	52	6	52	40	934	955	1204
ABC	S	8	=	16	00	8	30	189	190	195
ABC	S	16	=	16	00	16	46	290	297	332
.B.	S	16	=	24	00	16	50	442	455	501
.в. А	S	16	_	32	00	16	54	614	634	692
л .В.	S	24	=	24	0	24	54 66	567	584	725
.в. А	S	32	_	32	o 0\0	32	86	944	974	1284
A	5	22	_	22	6	52	00	944	974	1204
A:ma	+h321	n h								
	ath2		า							
	math						Code	min	aver	max
ABC	_	16	=	8 *	٤	3	37	50	50	50
ABC	S/-	16	=	16	*	16	23+		147	158
.B.	-	24	=	24	*	8	32+		162	166
.в. А	_	32	=	32	*	8	43+		212	222
A	-	שכ	-	שכ		0	+3+	0/ I / C		<u> </u>

Fixed point libraries

math16x.h : 16 bit fixed point, 8_8, signed and unsigned math24x.h : 24 bit fixed point 8_16, 16_8, signed and unsigned math32x.h : 32 bit fixed point 8_24, 16_16, 24_8, signed and unsigned

The libraries can be used separately or combined.

The timing stated is measured in instruction cycles (4*clock) and includes parameter transfer, call, return and assignment of the return value. The timing values are found by executing a large number of iterations using selected argument values.

Sign: -: unsigned, S: signed Sign Res=arg1 op arg2 Program Approx. CYCLES math16x.h: Code min aver max 8_8 = 8_8 * 8_8 263 S 47 226 339 8_8 = 8_8 * 8_8 _ 23 214 252 326 S 8_8 = 8_8 / 8_8 51 497 518 584 8_8 = 8_8 / 8_8 35 528 558 680 _

<pre>math24x.h: S 16_8 = 16_8 * 16 - 16_8 = 16_8 * 16 S 16_8 = 16_8 / 16 - 16_8 = 16_8 / 16</pre>	_8 60 3 _8 27 3 _8 68 8	nin aver max 376 450 577 364 437 580 350 893 1093 394 944 1222
S 8_16 = 8_16 * 8_ - 8_16 = 8_16 * 8_ S 8_16 = 8_16 / 8_ - 8_16 = 8_16 / 8_	_16 28 3 _16 68 10	35442855534241555805011161349.0411881520
<pre>math32x.h: S 24_8 = 24_8 * 24 - 24_8 = 24_8 * 24 S 24_8 = 24_8 / 24 - 24_8 = 24_8 / 24</pre>	_8 77 5 _8 35 5 _8 85 12	nin aver max 558 722 983 546 709 1026 298 1366 1761 361 1432 1929
S 16_16= 16_16*16_ - 16_16= 16_16*16_ S 16_16= 16_16/16_ - 16_16= 16_16/16_	16 36 5 16 85 15	6617049306496909656461650209751717332305
S 8_24 = 8_24 * 8_ - 8_24 = 8_24 * 8_ S 8_24 = 8_24 / 8_ - 8_24 = 8_24 / 8_	24 35 5 24 85 17	5296728965176589337941936243387220332680

Floating point libraries

math16f.h : 16 bit floating point basic math math24f.h : 24 bit floating point basic math math24lb.h : 24 bit floating point library math32f.h : 32 bit floating point basic math math32lb.h : 32 bit floating point library

NOTE: The timing values includes parameter transfer, call and return and also assignment of the return value.

Basic 32 bit math:		* * *	Timing	* * * *
	Size	min	aver	max
a * b: multiplication	n 91	380	468	553
a / b: division	125	523	610	742
a + b: addition	182	39	135	225
a - b: subtraction	add+5	46	142	232
int32 -> float32	79	44	77	114
float32 -> int32	89	35	90	142
Basic 24 bit math:		* * *	Timing	* * * *
	Size	min	aver	max
a * b: multiplication	n 77	226	261	294
a / b: division	102	323	359	427
a + b: addition	152	33	114	173
a - b: subtraction	add+5			

```
int24 -> float24
float24 \rightarrow int24
Basic 16 bit math:
 *** Timing ****
 aver
 Size
 min
 max
a * b:
 multiplication 62
 104
 107
 114
a / b: division
 82
 137
 154
 171
a + b: addition
 118
 27
 86
 130
a - b: subtraction
 add+5
int16 -> float16
float16 -> int16
```

The following operations are handled by inline code: assignment, comparing with constants, multiplication and division by a multiple of 2 (i.e. a*0.5, b*1024.0, c/4.0)

Floating point library functions

- float24 sqrt(float24); // square root
 Input range: positive number including zero
 Accuracy: ME:1-2, relative error: < 3*10**-5 (*)
 Timing: min aver max 1366 1561 1758 (**)
 Size: 153 words + basic 24 bit math library
 Minimum complete program example: 396 words</pre>
- float32 sqrt(float32); // square root Input range: positive number including zero Accuracy: ME:1-2, relative error: < 1.2*10**-7 (*) Timing: min aver max 3447 3932 4450 (**) Size: 168 words + basic 32 bit math library Minimum complete program example: 588 words
- float24 log(float24); // natural log function
 Input range: positive number above zero
 Accuracy: ME:1, relative error: < 1.5*10**-5 (*)
 Timing: min aver max 2179 3075 3299 (**)
 Size: 214 words + basic 24 bit math library
 Minimum complete program example: 623 words</pre>
- float32 log(float32); // natural log function
 Input range: positive number above zero
 Accuracy: ME:1, relative error: < 6*10**-8 (*)
 Timing: min aver max 3493 4766 5145 (**)
 Size: 265 words + basic 32 bit math library
 Minimum complete program example: 762 words</pre>
- float24 log10(float24); // log10 function
 Input range: positive number above zero
 Accuracy: ME:1-2, relative error: < 3*10**-5 (*)
 Timing: min aver max 2435 3333 3569 (**)
 Size: 15 words + size of log()
 Minimum complete program example: 638 words</pre>
- float32 log10(float32); // log10 function
 Input range: positive number above zero
 Accuracy: ME:1-2, relative error: < 1.2*10**-7 (*)
 Timing: min aver max 3935 5229 5586 (**)</pre>

Size: 17 words + size of log() Minimum complete program example: 779 words

- float24 exp(float24); // exponential (e**x) function
 Input range: -87.3365447506, +88.7228391117
 Accuracy: ME:1, relative error: < 1.5*10**-5 (*)
 Timing: min aver max 1969 3026 3264 (**)
 Size: 251 words + 102(floor24) + basic 24 bit math
 Minimum complete program example: 673 words</pre>
- float32 exp(float32); // exponential (e**x) function
 Input range: -87.3365447506, +88.7228391117
 Accuracy: ME:1, relative error: < 6*10**-8 (*)
 Timing: min aver max 4465 4741 5134 (**)
 Size: 322 words + 145(floor32) + basic 32 bit math
 Minimum complete program example: 847 words</pre>
- float24 expl0(float24); // 10**x function
 Input range: -37.9297794537, +38.531839445
 Accuracy: ME:1, relative error: < 1.5*10**-5 (*)
 Timing: min aver max 1987 3005 3194 (**)
 Size: 256 words + 102(floor24) + basic 24 bit math
 Minimum complete program example: 678 words</pre>
- float32 expl0(float32); // 10**x function
 Input range: -37.9297794537, +38.531839445
 Accuracy: ME:1, relative error: < 6*10**-8 (*)
 Timing: min aver max 3605 4716 5045 (**)
 Size: 326 words + 145(floor32) + basic 32 bit math
 Minimum complete program example: 851 words</pre>

float24 sin(float24); // sine, input in radians
float24 cos(float24); // cosine, input in radians
Input range: -512.0, +512.0
Accuracy: error: < 3*10**-5 (*)
The relative error can be larger when the output is
near 0 (for example near sin(2*PI)), but the
absolute error is lower than the stated value.
Timing: min aver max 396 2492 2746 (**)
Size: 215 words + basic 24 bit math library
Minimum complete program example: 595 words</pre>

float32 sin(float32); // sine, input in radians float32 cos(float32); // cosine, input in radians Input range: -512.0, +512.0 : Can be used over a much wider range if lower accuracy is accepted (degrades gradually to 1 significant decimal digit at input value 10**6) Accuracy: error: < 1.2*10**-7 (*) The relative error can be larger when the output is near 0 (for example near sin(2*PI)), but the absolute error is lower than the stated value. Timing: min aver max 543 5220 5855 (**) Size: 357 words + basic 32 bit math library Minimum complete program example: 818 words (*) The accuracy of the math functions have been checked using many thousands of calculations. ME=1 means that the mantissa value can be wrong by +/- 1 (i.e. 1 bit). The relative error is then $1.5*10^{-5}$ for 24 bit floating point, and $6*10^{-8}$ for 32 bit floating point. Only a small fraction of the calculations may have the stated error.

(**) The min and max timing stated have been found by simulating many thousands calculations. The min and max limits are approximate only. All timing is measured in instruction cycles. When using a 4 MHz oscillator, one instruction cycle is 1 microsecond.

Fast and compact inline operations

The compiler will use inline code for efficiency at some important operations:

Integer:

- converting to left and right shifts: a*8, a/2
- selecting high/low bytes/words: a/256, a%256, b%0x10000
- replacing remainder by AND operation: a%64, a%0x80

Fixed Point:

- converting to left and right shifts: a*8, a/2
- all operations except multiplication and division are implemented inline

Floating point:

- add/sub (incr/decr) of exponent: a*128.0, a/2
- operations == and != : a==b, a!=0.0
- comparing with constants: a>0, a<=10.0
- inverting the sign bit: a=-a, b=-a

Using prototypes and multiple code pages

Using floating point on the 12 bit core where each codepage is 512 words will be challenging. It is normally not required to define prototypes, even when using many code pages. If you want to place the library functions to a certain codepage, this is easiest done by:

```
#pragma codepage 1
#include "math24f.h"
#pragma codepage 0
```

Prototypes can be used when functions are called before they are defined. Note that operator functions need a function name to be defined as prototypes.

Also note that the compiler use a linear search from the beginning of the operator table until a match for the current operation is found. The operator definition/prototype sequence may therefore influence the operator selected.

It is not recommended to modify the libraries by adding 'pragma codepage' between the functions. Instead, prototypes and 'pragma location' or the page type modifier makes function placement easier to set up and tune. For example, placing the division function on codepage 1 and the other on the default codepage can be done by:

```
#include "my_math.h"
..
#include "math24f.h"
..
```

```
//----- beginning-of-file my_math.h ------
float24 operator* _fmul24(sharedM float24 arg1, sharedM float24
arg2);
page1 float24 operator/_fdiv24(sharedM float24 arg1, sharedM float24
arg2);
float24 operator+ _fadd24(sharedM float24 arg1, sharedM float24
arg2);
// .. etc.
//----- end-of-file my_math.h ------
```

Fixed point example

```
#include "16C73.h"
#include "math24x.h"
uns16 data;
fixed16_8 tx, av, mg, a, vx, prev, kp;
void main(void)
{
 vx = 3.127;
 tx += data;
 // automatic type cast
 data = kp;
 // assign integer part
 if ( tx < 0)
 tx = -tx;
 // make positive
 av = tx/20.0;
 mg = av * 1.25;
 a = mg * 0.98;
 // 0.980469, error: 0.000478
 prev = vx;
 vx = a/5.0 + prev;
 // 0.03515626, error: 0.024
 kp = vx * 0.036;
 kp = vx / (1.0/0.036); // 27.7773437
}
```

CODE: 274 instructions including library (130)

Floating point example

CODE: 635 instructions including library (470). The code is identical to the above fixed point example to enable code size comparison.

```
#include "16C73.h"
#include "math24f.h"
uns16 data;
float tx, av, mg, a, vx, prev, kp;
void main(void)
{
 InitFpFlags(); // enable rounding as default
 vx = 3.127;
 tx += data;
 // automatic type cast
 data = kp;
 // assign integer part
 if (tx < 0)
 tx = -tx;
 // make positive
 av = tx/20.0;
 mg = av * 1.25;
 a = mg * 0.98;
 prev = vx;
```

```
vx = a/5.0 + prev;
kp = vx * 0.036;
kp = vx / (1.0/0.036);
}
```

How to save code

Choices that influence code size:

```
1. What libraries to include (24/32 bit float or fixed point)
```

2. Rounding can be disabled permanently. Note that this will reduce the accuracy of the math functions slightly.

#define DISABLE_ROUNDING
#include "math32f.h"

3. Optimization, currently available on division only. Note that speed is default. Also note that the saving is only 5 - 7 instructions. Timing difference is up to 15-20 percent.

```
#define FP_OPTIM_SIZE // optimize for SIZE
#define FP_OPTIM_SPEED // optimize for SPEED: default
```

The recommended strategy is to select a main library for the demanding math operations. Different floating and fixed point operations should only be mixed if there is a good reason for it.

Mixing different data types is possible to save code and RAM space. For example using a small type in an array and a larger type for the math operations.

So, first decide what math library to include. For floating point the main decision is between the 24 bit or the 32 bit library. If you use 32 bit operations, this can be combined with 24 (and 16) bit floating point types to save RAM.

```
Automatic type conversion:

integer <-> float/double

integer <-> fixed point

float <-> double

fixed point <-> float/double : requires additional functions
```

In general, using the smallest possible data type will save code and RAM space. This must be balanced against the extra work to analyze the program to prevent overflow and too large accumulated errors. If there is plenty of code space in the controller, and timing is no problem, then large types can be used. Otherwise analysis is required to get optimal selections.

It is recommended to keep the number of called library functions as low as possible. Although function selection is done automatically by the compiler, it is possible to use type casts or even make a custom library by copying the required functions from existing libraries. All libraries are written in C. CC5X can print a warning for each operator function that is called (option -wO).

6.6 Inline Assembly

The CC5X compiler supports inline assembly located inside a C function. There are some restrictions compared to general assembly. First, it is only possible to CALL other functions. Second, GOTO is restricted to labels inside the function. If these restrictions makes program design too difficult, consider using the linker support and link C and assembly modules using MPLINK.

```
#asm
.. assembly instructions
#endasm
```

Features:

- many assembly formats
- equ statements can be converted to variable definitions
- macro and conditional assembly capabilities
- call C functions and access C variables
- C style comments is possible
- optional optimization
- optional automatic bank and page updating

Note that the file *inline.h* is for emulating inline assembly, and should NOT be included when using real inline assembly. The compiler does not optimize inline assembly or update the bank or page bits unless it is instructed to do so.

Inline assembly is NOT C statements, but are executed in between the C statements. It is not recommended to write the code like this:

```
if (a==b)
 #asm
 nop // this is not a C statement (by definition)
 #endasm
a = 0; // THIS is the conditional statement!!!
```

Inline assembly supports DW. This can be used to insert data or special instructions. CC5X will assume that the data inserted are instructions, but will not interpret or know the action performed. Bank selection bits are assumed to be undefined when finishing executing DW instructions. PCLATH bit 3 (and 4) must remain unchanged or restored to correct value if more than one code page is available on the device. Example use is found in startup.txt.

```
#asm
  DW 0x3FFF ; any data or instruction
  DW /*CALL*/ 0x2000 + ADDRESS
#endasm
```

Assembly instructions are not case sensitive. However, variables and symbols requires the right lower or upper case on each letter.

```
clrw
Nop
NOP
```

```
Constant formats:
```

```
MOVLW 10
 ; decimal radix is default
MOVLW 0xFF
 ; hexadecimal
MOVLW 0b010001
 ; binary
 (C style)
MOVLW 'A'
 ; a character (C style)
MOVLW .31
 ; decimal constant
MOVLW .31 + 20 - 1 ; plus and minus are allowed
 ; hexadecimal (radix 16)
MOVLW H'FF'
MOVLW h'OFF'
MOVLW B'011001'
 ; binary (radix 2)
MOVLW b'1110.1101'
MOVLW D'200'
 ; decimal (radix 10)
MOVLW d'222'
MOVLW MAXNUM24EXP
 ; defined by EQU or #define
 ; NOT allowed
;MOVLW 22h
```

Formats when loading then result into the W register:

decf ax,0
iorwf ax,w
iorwf ax,W

Formats when writing the result back to the RAM register:

decf ax
decf ax,1
iorwf ax,f
iorwf ax,F

Bit variables are accessed by the following formats:

bcf Carry bsf Zero_ bcf ax,B2 ; B2 defined by EQU or #define bcf ax,1 bcf STATUS,Carry ; Carry is a bit variable

Arrays, structures and variables larger than 1 byte can be accessed by using an offset.

```
clrf a32 ; uns32 a32; // 4 bytes
clrf a32+0
clrf a32+3
clrf tab+9 ; char tab[10];
; clrf tab-1 ; not allowed
```

Labels can start anywhere on the line:

goto LABEL4 LABEL1 :LABEL2 LABEL3: LABEL4 nop nop goto LABEL2

Functions are called directly. All single 8 bit parameter are transfered using the W register. movlw 10

call f1 ; equivalent to f1(10);

The ONLY way to transfer multiple parameters (and parameters different from 8 bit) is to end assembly mode, use C syntax and restart assembly mode again.

#endasm
func(a, 10, e);
#asm

Some instructions are disabled, depending on core type:

option ; 12 bits core only tris PORTA ; 12 bits core only movwf OPTION ; 14 bits core only movwf TRISA ; 14 bits core only

The EQU statement can be used for defining constants. Assembly blocks containing EQU's only can be put outside the functions. Note that Equ constants can only be accessed in assembly mode. Constants defined by #define can be used both in C and assembly mode.

#asm		
в0	equ	0
В7	equ	7
MAXNUM24EXP	equ	0 xFF
#endasm		

Equ can also be used to define variable addresses. However, the compiler do not know the know the difference between an Equ address and an Equ constant until it is used by an instruction. When an Equ symbol is used as a variable, that location is disabled for use by other variables. The symbol then changes from an Equ symbol to a variable symbol and is made available in C mode also. There is a slight danger in this logic. DO NOT USE a series of Equ's to define an array. If one of the locations are not read or written directly, the compiler will not know that it is a part of an array and may use it for other purposes. Reading and writing through FSR and INDF is not used to transform equ definitions. Therefore, define arrays by using C syntax (or #pragma char).

// enable equ to variable transformation
#pragma asm2var 1
..
Al equ 0x20
..
CLRF A1
;A1 is changed from an equ constant to a char variable

Comments types allowed in assembly mode:

NOP ; a comment NOP // C style comments are also valid /* CLRW ; NOP /* nested C style comments are also valid */ */

Conditional assembly is allowed. However, the C style syntax have to be used.

```
#ifdef SYMBOLA
nop
#else
clrw
#endif
```

C style macros can contain assembly instructions, and also conditional statements. Note that the compiler does not check the contents of a macro when it is defined.

```
#define UUA(a,b)\
clrw\
movlw a \
#if a == 10 \
nop  \
#endif  \
clrf b
UUA(10,ax)
UUA(9,PORTA)
```

Most preprocessor statements can be used in assembly mode: #pragma return[] = "Hello" The compiler can optimize and perform bank and page updating in assembly mode. This does not happen automatically, but has to be switched on in the source code. It is normally safe to switch on optimization and bank/page updating. Instructions updating the bank and page register are removed before the compiler insert new instructions. If the assembly contains critical timing, then the settings should be left off, at least in local regions.

```
// default local assembly settings are b- o- p-
#pragma asm default b+ o+ // change default settings
#asm // using default local settings
#endasm
#asm b- o- p+ // define local settings
#pragma asm o+ // change setting in assembly mode
#endasm // end current local settings
```

Interpretation:

o+ : current optimization is performed in assembly mode
o- : no optimization in assembly mode
b+ : current bank bit updating is performed in assembly mode
b- : no bank bit update in assembly mode
p+ : current page bit updating is performed in assembly mode
p- : no page bit update in assembly mode

Note that b + o + p + means that updating is performed if the current setting in C mode is on. Updating is NOT performed if it is switched off in the C code when assembly mode starts. The command line options *-b*, *-u*, *-j* will switch updating off globally. The corresponding source code settings are then ignored.

Generating Single Instructions

The file *INLINE.H* describes how to emulate inline assembly using C code. This allows single instructions to be generated. Intended usage is mainly for code with critical timing.

The compiler will normally generate single instructions if the C statements are simple. Remember to inspect the generated assembly file if the application algorithm depends upon a precisely defined instruction sequence. The following example show how to generate single instructions from C code.

nop();	// NOP
f = W;	// MOVWF f
W = 0;	// CLRW
f = 0;	// CLRF f
W = f - W;	// SUBWF f,W
f = f - W;	// SUBWF f
W = f - 1;	// DECF f,W
f = f - 1;	// DECF f
W = f W;	// IORWF f,W
f = f W;	// IORWF f
W = f & W;	// ANDWF f,W
f = f & W;	// ANDWF f
W = f ^ W;	// XORWF f,W
f = f ^ W;	// XORWF f
W = f + W;	// ADDWF f,W
f = f + W;	// ADDWF f
W = f;	// MOVF f,W
W = f ^ 255	; // COMF f,W

```
f = f^{255};
 // COMF f
W = f + 1;
 // INCF f,W
f = f + 1;
 // INCF f
W = decsz(i);
 // DECFSZ f,W
f = decsz(i);
 // DECFSZ f
W = rr(f);
 // RRF f,W
f = rr(f);
 // RRF f
W = rl(f);
 // RLF f,W
f = rl(f);
 // RLF f
W = swap(f);
 // SWAPF f,W
f = swap(f);
 // SWAPF f
W = incsz(i);
 // INCFSZ f,W
f = incsz(i); // INCFSZ f
b = 0;
 // BCF f,b
b = 1;
 // BSF f,b
 // BTFSC f,b
btsc(b);
btss(b);
 // BTFSS f,b
OPTION = W;
 // OPTION (MOVWF on core 14)
 // SLEEP
sleep();
clrwdt();
 // CLRWDT
TRISA = W;
 // TRIS f (MOVWF on core 14)
 // RETLW 5
return 5;
 // CALL s1
s1();
goto X;
 // GOTO X
 // GOTO next address (delay 2 cycles)
nop2();
W = 45;
 // MOVLW 45
W = W | 23;
 // IORLW 23
W = W \& 53;
 // ANDLW 53
W = W^{12};
 // XORLW 12
```

Addition for the 14 bit core:

W = 33 + W;	// ADDLW 33
W = 33 - W;	// SUBLW 33
return;	// RETURN
retint();	// RETFIE

6.7 Optimizing the Code

The CC5X compiler contains an advanced code generator which is designed to generate compact code. For example when comparing a 32 bit unsigned variable with a 32 bit constant, this normally requires 16 (or 15) instructions. When comparing a 32 bit variable with 0, this count is reduced to 6 (or 5). The code generator detects and take advantage of similar situations to enable compact code.

Most of the code is generated inline, even multiplication and division. However, if many similar and demanding math operations have to be performed, then it is recommended to include a math library.

Optimized Syntax

Bit toggle now use the W register to get compact code:

bit b; b = !b; // MOVLW K, XORWF var

Testing multiple bits of 16 bit variables or greater:

```
uns16 x;
if (x & 0xF0)
```

if (!(x & 0x3C)) if ((x & 0xF00) == 0x300) if ((x & 0x7F00) < 0x4000)

Testing single bits using the '&' operator:

Peephole optimization

Peephole optimizing is done in a separate compiler pass which removes superfluous instructions or rewrite the code by using other instructions. This optimization can be switched off by the -u command line option. The optimization steps are:

- 1) redirect goto to goto
- 2) remove superfluous gotos
- 3) replace goto by skip instructions
- 4) replace INCF and DECF by INCFSZ and DECFSZ
- 5) remove instructions that affects the zero- flag only.
- 6) remove superfluous updating of PA0 and PA1
- 7) remove other superfluous instructions
- 8) remove superfluous loading of the W register

NOTE: Optimization can also be switched on or off in a local region. Please refer to the *#pragma optimize* statement for more details.

		while (1) {
		if $(Carry == 0)$ {
m001	BTFSC status, Carry	
111001		FINE REDIRECTED TO m001 (1)
		i++;
	INCF i	REPLACED BY INCFSZ (4)
	-	if (i != 0)
	MOVF i	REMOVED (5)
	BTFSS status,Zer	co_ ; REMOVED (4)
	GOTO m002	REMOVED (3)
	;	var++;
	INCF var	
	i	test $+= 2;$
m002	MOVLW .2	
	ADDWF test	
		if (test == 0)
	MOVF test	
		co_ ; REPLACED BY BTFSC (3)
	GOTO m003	
		break;
	GOTO m005	
	MONTE	W = var;
m003	MOVF var,W	if (W == 0)
	XORLW .0	
	BTFSS status,Zer	- · · · · · · · · · · · · · · · · · · ·
		REDIRECTED TO m001 (1)
	GOIO 111004	
	GOTO m005	

```
m004 GOTO m001 ; REMOVED (2)
; sub1();
m005 BSF status,PA0
CALL sub1
BCF status,PA0 ; REMOVED (6)
; sub2();
BSF status,PA1
CALL sub2
BCF status,PA0
BCF status,PA1
```

6.8 Linker Support

CC5X supports the relocateable assembly format defined by Microchip. This means that MPLINK can be used to link code modules generated by CC5X, also including assembly modules. There are many details to be aware of. It is therefore recommended to read this file carefully. The important issues are related to:

- external functions and variables
- ram bank updating
- page bit updating
- call level checking
- MPLINK script files
- MPLAB integration

The command line option '-r' makes CC5X generate relocatable assembly. This file is then assembled by MPASM and linked together with other C and assembly modules by MPLINK. This can automated by using 'make' to build the whole application in several stages.

NOTE that if you need the application program to be as compact as possible, then it is recommended to use only ONE C module. Source code modularity is obtained by using many C files and include these in the main C module by using #include.

Command line options:

```
-r : generate relocatable assembly (no hex file)
-r2[<file.lkr>]: use separate section for interrupt
```

External assembler options:

```
-x<file> : assembler: -xC:\progra~1\mplab\mpasm.exe
-X<option>: assembler option: -X/q (all options must be separate)
```

Assembly file options (normally not used):

-rp<N> : name on codepage 0 is PROG<N>, default PROG1
-rb<N> : name on RAM bank 0 is BANK<N>, default BANK0
-ro<N> : add offset <N> on local variable block name

Variables

Variables defined in other module can be accessed. CC5X needs to know the type, and this is done by adding 'extern' in front of a variable definition.

extern char a;

All global variables that are not 'static' are made available for other modules automatically. CC5X inserts 'GLOBAL' statements in the generated assembly file.

CC5X will generate a 'MOVLW LOW (var_name+<offset>)' when using the address operators '&var_name'.

Global bit variables is a challenge. It is recommended to first define a char variable and then use 'bit bx @ ch.0;'. Otherwise CC5X will defines a global char variable with random name. This name have the format '_Gbit<X><X>' where <X> is a (more or less) random selected letter. This variable is reserved by a RES statement and used in the assembly file when generating relocatable assembly.

bit b1; b1 = 0; // BCF _GbitQB+0,0

The variable file (*.var) is slightly modified when generating relocatable assembly. Note that most addresses stated in the variable file are reallocated by MPLINK.

Local variables

CC5X uses a different naming strategy on local variables when generating relocatable assembly. CC5X reserves a continuous block in each ram bank (or shared bank) and use this name when accessing local variables.

IMPORTANT RESTRICTION: The main() routine, interrupt service routines and all extern functions are defined as independent call trees or paths. A function called from two independent call paths can not contain local variables or parameters because address sharing can not be computed in advance. CC5X detects this and generates an error message.

The name of the local RAM blocks are _LcRA, _LcRB, etc. The last letter is related to the RAM bank and the second last to the module name. Adding option -ro1 will for example change name _LcAA to _LcBA. This can be used if there is a collision between local variable block defined in separate C modules. MPLINK detects such collisions.

-ro<N> : add offset <N> on local variable block name

Local variables for external available functions are allocated separately. One block for each extern function. This often means inefficiently use of RAM. It is therefore recommended to use 'extern' only on those functions that have to be extern, and use few local variables in the extern functions. Also consider using global variables.

Header files

It is recommended to make common header files that contains global definitions that are included in all C modules. Such files can contain definitions (#define), IO variable names, etc.

Using RAM banks

RAM bank definitions only applies to devices with RAM located in more than one bank.

Note that the RAM bank of ALL variables have to be known (defined) during compilation. Otherwise the bank bit updating will not be correct. The bank is defined by using '#pragma rambank' between the variable definition statements, also for 'extern' variables. An alternative is to use the bank type modifier (bank0..bank3, shrBank).

```
#pragma rambank 0
char a,b;
#pragma rambank 1
extern char array1[10];
#pragma rambank -
extern char ex; // shared/common RAM
```

Bank bit updating

CC5X use an advanced algorithm to update the bank selection bits. However, it is not possible to trace calls to external functions. Therefore, calling an external function or allowing incoming calls makes CC5X assume that the bank bits are undefined. This often means that more code compared to the optimal bank bit update strategy.

It is therefore recommended to only use 'extern' on those functions that have to be extern, and keep the number of calls between modules to a minimum.

Functions

Functions residing in other modules can be called. Functions defined can be called from other modules (also from assembly modules).

NOTE that ALL functions that are called from another module needs an 'extern' first. This is an extra requirement that is optional in C. The reason is that the compiler needs to decide the strategy on bank bit updating and local variables allocation. It is most efficient to use FEW extern functions.

```
extern void func1(void); // defined in another module
extern void fc2(void) { } // available to all modules
```

NOTE that extern functions can only have a single 8 bit parameter which is transferred in W. This is because local storage information is not shared between modules. The return value can not be larger than 8 bit for the same reason (bit values are returned in Carry).

CC5X inserts a 'GLOBAL <function>' in the generated assembly code for all external available functions. 'EXTERN <function>' is inserted for functions defined in other modules.

If the C module contains main(), then a 'goto main' is inserted in the STARTUP section.

Using code pages

Page bit updating only applies to functions with more than one code page.

The code page of all function calls have to be known (defined) during compilation. Otherwise the page bit updating will not be correct. The page is defined by using '#pragma location' or the page type modifier for functions defined in another module. For functions defined in the current module, '#pragma codepage' can also be used.

It is recommended to define the function heading (prototypes) for all extern functions in a header file including page information. This file should be included in all C modules.

Interrupts

CC5X requires that the interrupt function is located at address 4. Writing the interrupt service routine in C using MPLINK will require some care. The main issue is to set up the linker script file as described later in this file. Two options are possible:

ALTERNATIVE 1: Use the linking sequence to locate the interrupt service routine. This is done by listing the module with the interrupt service routine FIRST in the module list used by MPLINK. This is the important point which makes MPLINK put the interrupt service routine in the beginning of the PROG/PROG1 logical code section (address 4). When using MPLAB, the C module containing the interrupt function must be listed first in the project file list. The list file generated by MPLINK should be inspected to ensure that the interrupt routine starts at address 4. Another important point is to remove the
#pragma origin 4 when using MPLINK. This is the only difference in the C source compared to using the built in CC5X linker (single C module).

ALTERNATIVE 2: Set up a SEPARATE logical section in the linker script file for the interrupt service routine. This is a more robust solution. CC5X will generate a partial script file to avoid manual address calculation. The partial script file must be included in the main script file. The setup is described in Section *The MPLINK script file*.

It is also possible to design an assembly module containing the interrupt service routine. Information on how to do this should be found in the MPASM/MPLINK documentation.

Call level checking

CC5X will normally check that the call level is not exceeded. This is only partially possible when using MPLINK. CC5X can ONLY check the current module, NOT the whole linked application.

When calling an external function from the C code, CC5X will assume that the external call is one level deep. This checking is sometimes enough, especially if all C code is put in one module, and the assembly code modules are called from well known stack levels. Calling C function from assembly will require manual analysis.

Therefore, careful verification of the call structure is required to avoid program crash when overwriting a return value on the hardware stack (which is 2 or 8 levels deep). The compiler generated *.fcs files can provide information for this checking.

Calls to external functions is written in the *.fcs file. External function calls are marked [EXTERN].

Computed goto

14 bit core: CC5X will always use the long format when generating code for skip(). It is not possible to use the -GS option. The long format is 3 instructions longer than the short format.

12 bits core: All destination addresses must be located in the first 256 word half of the codepage. Unfortunately CC5X can not check the layout done by MPLINK. It is therefore strongly recommended to apply some manual design rules that will prevent destination addresses to be moved into the invisible (high) code page half. This can be done by ensuring a linking sequence that will put all modules containing computed goto at the beginning (offset 0) of the codepage. Inspection of the generated list file is recommended.

Recommendations when using MPLINK

1. Use as few C modules as possible because of:

- a) inefficient bank bit updating between modules
- b) local variable space can not be reused between modules
- c) only single 8 bit parameter in calls between modules
- d) only 8 or 1 bit return values between modules

2. Use definition header files that are shared between modules. Include the shared definition in all C modules to enable consistency checking.

a) function headings (prototypes). Add page information when using more than one code page:

```
// module1.c
extern page0 void sub(char ax);
// module2.c
extern page1 void mpy(void);
```

```
// Do not add extern to functions that are not called
 // from other modules.
 char localFunctionA(void); // local function
 // Note that it is required to use extern in the
 // function definition when an extern prototype
 // is not defined.
b) variables: add bank information
 // module1.c
 extern shrBank char b;
 #define ARRAY_SIZE 10
 extern bank0 char array[ARRAY_SIZE];
 // module3.asm
 extern bank1 char mulcnd, mulplr, H_byte, L_byte;
c) constants, definitions, enumerations and type information
 #define MyGlobalDef
 1
 enum { S1 = 10, S2, S3, S4 S5 };
 // names assigned to port pins
 #pragma bit in @ PORTB.0
 #pragma bit out @ PORTB.1
3. define bit variables to overlap with a char variable
 /* extern */ char myBits;
 bit b1 @ myBits.0;
 bit b2 @ myBits.1;
 // use 'extern char myBits;' for global bits and
 // put the definitions in a shared header file.
 // Move definition 'char myBits;' to one of the
 // modules.
```

4. Make a linker script file according to the description stated later. Follow the guidelines when using interrupts.

5. Set up a 'makefile' to enable automatic (re)compilation and linking. Follow the guidelines when using MPLAB. Edit and use the option '+reloc.inc' when compiling C modules.

6. Do the final call level checking manually

- 7. Update conventions in assembly functions called from C modules:
- a) The bank selection bits should be updated in the beginning of assembly functions that are called from C.
- b) The page selection bits must be correct (set to the current module page) when returning.

MPLAB and MPASM support

Please refer to 'linker.txt' for details on how to set up a project with several modules in MPLAB.

The linker script file must be made (or adapted) according to the description stated.

Note that MPASM will generate its own warnings and messages. These should normally be ignored. MPASM do not know about the automatic bank bit updating and will display messages about this. MPASM have generated the message if the asm file extension is used in the message.

Program execution tracing will always use the assembly file as source when using the -r option and MPASM/ MPLINK. MPASM can generate object code from assembly modules. There are some restrictions and additions when using relocatable modules compared to using a single assembly module.

CC5X does not support the object code directly, but generates relocatable assembly that MPASM use to generate the object file. MPASM is started from within the CC5X so that no extra command is required (only the right command line options).

Case Sensitivity option in MPASM is by default On, and should remain On because C use case dependent identifiers.

Options to start MPASM and generate relocatable object code: -xC:\progra~1\mplab\mpasm.exe -X/o -X/q

Options when assembling and linking a single file: -xC:\progra~1\mplab\mpasm.exe -X/q

If the CC5X error file option (-F) is missing, CC5X will read the error file generated by MPASM and write the error and warnings found there to the screen and the output file (*.occ). The error file is then deleted.

If the CC5X error file option (-F) is present, CC5X will write error and warnings to the error file (*.err) and append the error and warnings generated by MPASM at the end of this file.

Note that MPLAB will automatically show the contents of the error file if it is non-empty. Otherwise the screen output is displayed in 'Build Results' window.

The MPLINK script file

MICROCHIP supplies sample linker script files for each device with the file extension '.lkr' (look in the MPLAB directory). When making a linker script file for a specific project, this file can be copied and edited to suit the needs of CC5X. The changes are general and valid for several projects.

The sample MPLINK script files must be changed slightly if the interrupt function is written in C. The reason is that the interrupt function must start at address 4 when using CC5X. It could be possible to use a vector at address 4, but this slows down interrupt response. Anyway, using a goto vector directly is not possible when the device contains more than 2048 words of code. This is because PCLATH needs to be saved before it can be updated.

CHANGE 1: Interrupt routine in C WITH a separate logical section. CC5X generates a partial script file when using the $-r^2$ (or $-r^2[<$ file.lkr>]) command line option. This file is written if (and only if) CC5X compiles a module with an interrupt service routine. It may look like:

START=0x4 END=0x1C CODEPAGE NAME=intserv CODEPAGE START=0x1D END=0x7FF NAME=page0 Example change in the main script file: START=0x4 END=0x7FF//CODEPAGE NAME=page0 INCLUDE module1.lkr // or other script file name SECTION NAME=ISERVER ROM=intserv // Interrupt

CHANGE 2: Interrupt routine in C WITHOUT a separate logical section. Example change:

// OLD VALUE 0x4
CODEPAGE NAME=vectors START=0x0 END=0x3 PROTECTED
// OLD VALUE 0x5
CODEPAGE NAME=page0 START=0x4 END=0x7FF

CHANGE 3: If INTERRUPTS are not used, then the first code page can start at address 1. Example change:

// OLD VALUE 0x4
CODEPAGE NAME=vectors START=0x0 END=0x0 PROTECTED
// OLD VALUE 0x5
CODEPAGE NAME=page0 START=0x1 END=0x7FF

CHANGE 4: The 12 bit core devices need a logic section for the startup vector. Example change for the 16C57:

// OLD VALUE	0x7FH	7
CODEPAGE NAME=page	START=0x600 END=0x7FH	2
CODEPAGE NAME=vecto	ors START=0x7FF END=0x7FH	F // NEW
SECTION NAME=STAR	CUP ROM=vectors	// NEW

CHANGE 5: Certain devices requires a special interrupt save sequence that needs to use certain RAM locations (0x20 and 0xA0). These addresses must be made unavailable for allocation in the linker script file. This applies to 14000, 16C63, 16C63A, 16C65, 16C65A, 16C65B, 16C73, 16C73A, 16C73B, 16C74, 16C74A, 16C74B, 16F873, 16F874 and similar devices. CC5X generates a warning when variables are assigned to fixed addresses. Example change:

// OLD VALUE		0x20	
DATABANK	NAME=qpr0	START=0x21	END=0x7F
	51		
// OLD VAI	LUE	0xA0	
DATABANK	NAME=gpr1	START=0xA1	END=0xFF

CHANGE 6: LOGICAL RAM sections must be added, one for each DATABANK that contain RAM locations (not special function registers). Note that if a logical RAM section is missing, then the variables that belongs to this section will be put in the "default" section. MPLINK gives no error on missing logical sections in the script file and the program will fail.

SECTION	NAME=BANK0	RAM=gpr0 //	RAM bank 0
SECTION	NAME=BANK1	RAM=gpr1 //	RAM bank 1
SECTION	NAME=BANK2	RAM=gpr2 //	RAM bank 2
SECTION	NAME=BANK3	RAM=gpr3 //	RAM bank 3
SECTION	NAME=SHRAM	RAM=gprnobnk	// shared RAM
SECTION	NAME=GPRAM	RAM=gprs //	no RAM banks

Logical code blocks:

STARTUP	startvector
ISERVER	optional section for interrupt routine
PROG	for devices with one codepage only
PROG1	first codepage
PROG2	
PROG3	
PROG4	
CONFIG	config word
IDLOCS	id-locations

Logical RAM blocks:

GPRAM	devices	without	RAM	banks
BANK0	bank 0			

BANK1 bank 1 bank 2 BANK2 bank 3 BANK 3 shared/common RAM (if available on device) SHRAM Command line options: Page naming: : PROGO is the name of the first codepage -rp0 : PROG1 is the name of the first codepage -rp1 Bank naming: : BANKO is the name of the first RAM bank -rb0 : BANK1 is the name of the first RAM bank -rb1 Separate interrupt logical section (named ISERVER): : use name of current module (.lkr) -r2 -r2<file.lkr> : use defined file name

Example with 3 modules

This example demonstrates the syntax only.

```
// MODULE1.C
#pragma chip PIC16C63
#include "globdef1.h"
#include "int16CXX.H"
#pragma origin 4
interrupt int_server(void)
{
 int_save_registers // W, STATUS (and PCLATH)
 if (RTIF) {
 /* TMR0 overflow interrupt */
 TMR0 = -45;
 RTIF = 0; /* reset flag */
 }
 if (INTF) {
 /* INT interrupt */
 INTF = 0; /* reset flag */
 if (RBIF) {
 /* RB port change interrupt */
 W = PORTB; /* clear mismatch */
 RBIF = 0; /* reset flag */
 int restore registers // W, STATUS (and PCLATH)
}
char a;
bit b1, b2;
void main(void)
{
 PORTA = 0b0010;
```

```
TRISA = 0b0001;
 if (TO == 1 && PD == 1 /* power up */) {
 clearRAM(); // set all RAM to 0
 a = 5;
 b1 = 1;
 }
 mulcnd = 10;
 mulplr = 20;
 mpy(); // assembly routine (demo)
 b2 = !b1;
 do {
 if (in == 1)
 break;
 sub(a&3);
 } while (a < 200);</pre>
}
// MODULE2.C
#pragma chip PIC16C63
#include "globdef1.h"
void sub(bank1 char ax)
{
 /* generate pulses */
 for (i = 0; i <= ax+1; i++) {</pre>
 out = 1;
 nop2();
 out = 0;
 a ++; // increment global variable
 }
}
; GLOBDEF1.H
// names assigned to port pins
#pragma bit in @ PORTA.0
#pragma bit out @ PORTA.1
// module1.c
extern bank0 char a;
// module3.asm
extern bank1 char mulcnd, mulplr, H_byte, L_byte;
// module2.c
extern page0 void sub(char ax);
// module3.asm
extern page0 void mpy(void);
```

; MODULE3.ASM #INCLUDE "P16C63.INC" BANK1 UDATA mulcnd RES 1 ; 8 bit multiplicand mulplr RES 1 ; 8 bit multiplier H_byte RES 1 ; High byte of the 16 bit result L_byte RES 1 ; Low byte of the 16 bit result count RES 1 ; loop counter GLOBAL mulcnd, mulplr, H_byte, L_byte PROG1 CODE ; page0 mpy GLOBAL mpy bsf STATUS, RP0 ; access bank 1 clrf H byte movlw 8 movwf count movf mulcnd, W rrf mulplr, F loop btfsc STATUS, C addwf H_byte, F rrf H byte, F rrf L_byte, F decfsz count, F goto loop retlw 0 END // File: 16c63.lkr LIBPATH . CODEPAGE NAME=vectors START=0x0 END=0x3 PROTECTED //CODEPAGE NAME=page0 START=0x4 END=0x7FF INCLUDE module1.lkr CODEPAGE NAME=page1 START=0x800 END=0xFFF CODEPAGE NAME=.idlocs START=0x2000 END=0x2003 PROTECTED CODEPAGE NAME=.config START=0x2007 END=0x2007 PROTECTED DATABANK NAME=sfr0 START=0x0 END=0x1F PROTECTED DATABANK NAME=sfr1 START=0x80 END=0x9F PROTECTED DATABANK NAME=gpr0 START=0x21 END=0x7F DATABANK NAME=gpr1 START=0xA1 END=0xFF SECTION NAME=STARTUP ROM=vectors // Reset vector SECTION NAME=ISERVER ROM=intserv // Interrupt SECTIONNAME=PROG1ROM=page0// ROM code page0SECTIONNAME=PROG2ROM=page1// ROM code page1 SECTIONNAME=IDLOCSROM=.idlocs // ID locationsSECTIONNAME=CONFIGROM=.config // Configuration SECTIONNAME=BANK0RAM=gpr0// RAM bank 0SECTIONNAME=BANK1RAM=gpr1// RAM bank 1

6.9 The cdata Statement

The cdata statement stores 14 bit data in program memory.

NOTE 1: cdata[] can currently **not** be used with relocatable assembly. When using MPLINK, such data statements can be put in an assembly module.

NOTE 2: Constant data should normally be stored using the 'const' type modifier. However, cdata[] is useful for storing EEPROM data, or data and instructions at fixed addresses.

NOTE 3: There is no check on validity of the inserted data or address. However, it is NOT possible to overwrite program code and other cdata sections. The data is added at the end of the assembly and hex file in the same order as it is defined.

```
SYNTAX:
```

```
#pragma cdata[ADDRESS] = <VXS>, .., <VXS>
 = <VXS>, ..., <VXS>
#pragma cdata[]
#pragma cdata.IDENTIFIER = <VXS>, ..., <VXS>
ADDRESS: 0 .. 0x7FFE
VXS : < VALUE | EXPRESSION | STRING>
VALUE: 0 .. 0x3FFF
EXPRESSION: C constant expr. (i.e. 0x1000+(3*1234))
STRING: "Valid C String\r\n\0\x24\x8\xe\xFF\xff\\\""
String translation: \xHH or \xH : hexadecimal number
  \3 => 3
 \setminus 4 => 4
 \7 => 7
  \5 => 5
 \6 => 6
 ∖a => 7
 \b => 8
 \t => 9
 \n => 10
 \f => 12
 \v => 11
 \r => 13
```

Strings are stored as 7 bit ASCII characters (14 bit core devices). The least significant 7 bits of each code word are filled first. Strings are aligned on word addresses for each <VXS>. However, alignment does not occur when writing "abc" "def".

IDENTIFIER: any undefined identifier. It is converted to a macro identifier and set to the current cdata word address. The purpose is to provide an automatic way to find the address of stored items.

Empty cdata statements can be used to set or read the current cdata address. #pragma cdata[ADDRESS] // set current cdata address #pragma cdata.IDENTIFIER // "get" current cdata address

Only cdata within the valid code space is counted when calculating the total number of code words.

Storing EEPROM data

Note that EEPROM data must be put in an assembly module when using MPLINK.

```
#define CDATA_START 0x2100
#pragma cdata[CDATA_START] // start of cdata block
#pragma cdata[] = 0x3F, 10, 20, 'a'
#pragma cdata[] = "a\0b\0c\0"
 // '\0' is added in strings due to 14 bit compression
#pragma cdata[] = 'a', 'b', 'c'
```

Using the cdata statement

1. Defining special startup sequences:

```
#define _NOP 0x0000
#pragma cdata[0] = _NOP
#pragma resetVector 1  // goto main at address 1
```

2. Restoring calibration values:

```
#define ResetAddress 0x3FF // 16C509(A)
#define _MOVLW 0x3000
#pragma cdata[ResetAddress]= _MOVLW + CalValue
```

3. Storing packed strings and other data in flash devices (16F87X)

The cdata definitions should be put in a separate file and included in the beginning of the program. This enables identifiers to be used in the program and checking to be performed.

```
#define CDATA_START 0x80
#pragma cdata[CDATA_START] // start of cdata block
#pragma cdata[] = 0x3FFF, 0x2000, 0x1000
\#pragma cdata[] = 0x100, (10<<4) + 3456,
 10, 456, 10000
#define D7(1,h) 1 + h*128
#define D28(x) x%0x4000, x/0x4000
\#pragma cdata[] = D7(10,20), D28(10234543)
\#pragma cdata.ID0 = 0x10, 200+3000
#pragma cdata.ID1 = "Hello world\0"
#pragma cdata.ID2 = "Another string\r\n" "merged"
#pragma cdata.ID_TABLE = ID0, ID1, ID2 // store addresses
#pragma cdata.CDATA_END
 // end of cdata block
#pragma origin CDATA_END // program code follow here
void write(uns16 strID);
. .
write(ID1);
write(ID2);
```

The cdata statements should normally be stored after the program code. All cdata start addresses have to be decided manually. The setup could be as follows:

.. cdata definitions .. C functions at addresses lower than CDATA_START #pragma origin CDATA_START
#pragma origin CDATA_END
.. C functions at addresses higher than CDATA_END

If the address defined by CDATA_START overlaps with function code, then an error will occur when #pragma origin CDATA_START is used. Statement #pragma origin CDATA_END checks that no invalid program code addresses is used. It is recommended to specify the address only at the beginning of a continuous cdata block (as shown).

Preprocessor statements can be used for checking size during compilation:

```
#if CDATA_END - CDATA_START > 20
#error This is too much
#endif
```

7 DEBUGGING

Removing compilation errors is a simple task. The real challenge is to reveal the many application bugs. ALWAYS remember to check the assembly file if the application program does not behave as expected. Using a compiler does not remove the need for understanding assembly code.

Debugging methods

There are several ways of debugging the program:

- 1. Test (parts of) the program on a *simulator*. This allows full control of the input signals and thus exact repetition of program execution. It is also possible to speed up testing to inspect long term behavior and check out rare situations. How to do this is application dependent.
- 2. Use a hardware *emulator*. An emulator allows inspection and tracing of the internal program state during execution in the normal application environment, including digital and analog electronics.
- 3. Insert application specific *test-code* and run the program on a prototype board. Then gradually remove the extra code from the verified program parts. The key is to take small steps and restore the program to a working state before doing the next change. The extra test code can consist of:
 - 1) Code that produces patterns (square waves) on the output pins. This can be checked by an oscilloscope.
 - 2) Repetition of output sequences.
 - 3) Extra delays or extra code to handle special situations.

The different debugging methods have their advantages and disadvantages. It can be efficient to switch between several methods.

Compiler bugs

Compiler bugs are hard to detect, because they are not checked out until most other tests have failed. (Silicon bugs can be even harder). Compiler bugs can often be removed by rewriting the code slightly, or, depending on the type of bug, try:

- 1) #pragma optimize
- 2) #pragma update_FSR
- 3) #pragma update_RP
- 4) command line option: -u
- 5) command line option: -bu
- 6) command line option: -b

ALWAYS remember to report instances of compiler bugs to B Knudsen Data.

7.1 Compilation Errors

The compiler prints error messages when errors are detected. The error message is proceeded by 2 lines of source code and a marker line indicating where the compiler has located the error. The printing of source and marker lines can be switched off by the *-e* command line option. The maximum number of errors printed can also be altered. Setting the maximum to 12 lines is done by the command line option *-*E12.

```
The format of the error messages is:
Error <filename> <line number>: <error message>
```

Some errors are fatal, and cause the compiler to stop immediately. Otherwise the compiling process continues, but no output files are produced.

NOTE: When an error is detected, the compiler deletes existing hex and assembly files produced by the last successful compilation of the same source file.

Error and warning details

The compiler prints a short description of the error message to the output screen and to the *.occ file, but not to the *.err file. Note that the description will not be visible when enabling the error file in MPLAB. The *.occ file can then be opened and inspected.

```
-ed : do not print error details (disable)-ew : do not print warning details (disable)-eL : list error and warning details at the end
```

Some common compilation problems

not enough variable space

Solution: Some redesign is required. The scope of local variables can be made more narrow. A better overlapping strategy for global variables can be tried.

• the compiler is unable to generate code

Solution: Some of the C statements have to be rewritten, possibly using simpler statements.

```
 too much code generated
```

Solution: rewrite parts of the code. By checking the assembly file it may be possible to detect inefficient code fragments. Rewriting by using the W register directly may sometimes reduce the code size. Experience has shown that around 10% of the hex code can be removed by hand-optimizing the C code. Optimal usage of the code pages and RAM banks is important. Note that the code reduction estimate is compared to the initial code written.

• codepage limits are exceeded

Solution: move functions to another codepage by using the pragma codepage or location statements. It is sometimes necessary to split a function into two separate functions.

```
• too deep call level
```

Solution: rewrite the code. Remember that the compiler handles most cases where functions are called once only. If there is a return array at the deepest call level, this code can be moved to the calling function:

```
void sel(char i) {
 Carry = 0;
 W = rl(i); /* multiply by 2 */
 skip(W);
 #pragma computedGoto 1
 W = '0'; goto ENDS;
 W = '1'; goto ENDS;
 W = '4';
 #pragma computedGoto 0
 ENDS:
 /* processing continues here */
}
```

7.2 MPLAB Debugging Support

The CC5X compiler can be used inside the MPLAB environment. More details is found in 'debug.txt'. The COD file format for debugging purposes is supported. Two modes of source file debugging is available:

- a) Using the C source file(s).
- b) Using the generated assembly file as the source file. The format of the assembly file in order to suit the debugging tool. Take a look at the assembly file options. Some suggestions:

```
-A1+6+10 -AmiJ : simulator I
-A1+6+6 -AmiJs : simulator II
-A6+8+12Jt : compact I
-Am6+8+12Jt : compact II
```

Enabling the COD-file is done by a command line option:

-*CC*<filename>: generate debug file using C source file(s). <*filename*> is optional. The asm file option is also switched on.

-*CA*<*filename*>: generate debug file using generated assembly file as source. <*filename*> is optional. The asm file option is also switched on.

Arrays:

Arrays and structures represent a slight challenge, because all variables passed in the COD file are currently either char or bit types.

This is solved by adding new variables which appears during debugging:

```
char table[3]; --> table, /* offset 0 */
 table_e1, /* offset 1 */
 table_e2 /* offset 2 */
struct {
 char a;
 char b;
} st; --> st, /* offset 0 (element 'a') */
 st_e1 /* offset 1 (element 'b') */
```

This means that the name of a structure element is not visible when inspecting variables in a debugger.

ICD debugging

Including ICD debugging support is simple, just use:

```
#define ICD_DEBUG
#include "16F877.H"
```

7.3 Assert Statements

Assert statements allows messages to be passed to the simulator, emulator, etc.

NOTE 1: comments in the <text field> will not be removed, but passed to the debugger.

NOTE 2: Only ASCII characters are allowed in the assert text field. However, a backslash allows some translation:

USE OF MACRO'S: Macro's can be used inside assert statements with some limitations. The macro should cover the whole text field AND the <type> identifier (or none of them). Macro's limited to a part of the text field are not translated. Macro's can be used to switch on and off a group of assert statements or to define similar assert statements.

```
#define COMMON_ASSERT a text field
#define AA /
...
#pragma assert COMMON_ASSERT
#pragma assert AA a text field
```

Macro AA can also disable a group of assert statements if writing: #define AA ;

#define XX /a /* this will NOT work */
#pragma assert XX causes an error message

7.4 Debugging in Another Environment

Testing a program larger than 500-1000 instructions can be difficult. It is possible to debug parts of the program in the MSDOS environment. Another C compiler have to be used for this purpose. Using another environment has many advantages, like faster debugging, additional test code, use of printf(), use of powerful debuggers, etc. The disadvantage is that some program rewriting is required.

All low level activity, like IO read and write, have to be handled different. Conditional compilation is recommended. This also allows additional test code to be easily included.

```
#ifdef SIM
 // simulated sequence
 // or test code (printf statements, etc.)
#else
 // low-level PICmicro code
#endif
```

The following can be compiled and debugged without modifications:

- 1. General purpose RAM access
- 2. Bit operations (overlapping variables requires care)
- 3. Use of FSR and INDF (with some precautions)
- 4. Use of rl(), rr(), swap(), nop() and nop2(). Carry can be used together with rl() and rr(). Direct use of Zero_ should be avoided.
- 5. Use of the W register

The recommended sequence is to:

- 1. Write the program for the actual PICmicro device.
- 2. Continue working until it can be compiled successfully.
- 3. Debug low-level modules separately by writing small test programs (i.e. for keyboard handling, displays, IIC-bus IO, RT-clocks).

- 4. Add the necessary SIM code and definitions to the code. Debug (parts of) the program in another environment. Writing alternative code for the low-level modules is possible.
- 5. Return to the PICmicro environment and compile with SIM switched off and continue debugging using the actual chip.

File 'debug.txt' contains definitions that are useful when running a PICmicro application program in another environment using a standard C compiler.

8 FILES PRODUCED

The compiler produces a compiler output file and a hex file that may be used for programming the PICmicro chips directly. The hex file is produced only there are no errors during compilation. The compiler may also produce other files by setting some command line options:

• assembly, variable, list, function outline, COD and error files

8.1 Hex File

The default hex file format is INHX8M. The format is changed by the *-f* command line option. The INHX8M, INHX8S and INHX32 formats are:

The 16 bit format used by INHX16 is defined by:

```
:BBaaaaTT111122223333...CC
BB - number of data words of 16 bits, max 8
aaaa - hexadecimal address
TT - type :
 00 : normal objects
 01 : end-of-file (:00000001FF)
1111 - 16 bits data word
CC - checksum - the sum of all bytes is zero.
```

8.2 Assembly Output File

The compiler produces a complete assembly file. This file can be used as input to an assembler. Text from the source file is merged into the assembly file. This improves readability. Variable names are used throughout. A hex format directive is put into the assembly file. This can be switched off if needed. Local variables may have the same name. The compiler will add an extension to ensure that all variable names are unique.

There are many command line options which change the assembly file produced. Please note the difference between the -a and the -A options. The -a option is needed to produce an assembly file, while the -A option changes the contents of the assembly and list files.

The general format is -*A[scHDpftmiJbeokgN+N+N]*. s: symbolic arguments are replaced by numbers c: no C source code is printed H: hexadecimal numbers only D: decimal numbers only p: no '.' in front of decimal constants f: no object format directive is printed t: no tabulators, normal spaces only m: single source line only i: no source after instructions to achieve a compact assembly file. b: do not add rambank info to variables in the assembly file e: do not add ',1' to instructions when result is written back to the register o: do not replace OPTION with OPTION_REG k: do not convert all hexadecimal numbers (11h -> 0x11) g: do not use PROCESSOR instead of the list directive N+N+N: label, mnemonic and argument spacing. Default is 8+6+10.

Note that the options are CASE sensitive.

```
Some examples:
 Default :
 ;
 x++;
 m001
 INCF
 x
 -AsDJ :
 m001
 INCF
 10
 ;
 x++;
 -Ac :
 m001
 INCF
 х
 -AJ6+8+11 :
 m001
 INCF
 х
 ;
 x++;
 -AiJ1+6+10 : m001
 INCF
 ;x++;
 х
 -AiJs1+6+6 : m001
 INCF
 0Ah
 ;x++;
```

8.3 Variable File

The variable list file contains information on the variables declared. Variables are sorted by address by default, but this can be changed. The compiler needs the command line option -*V* to produce this file. The file name is $\langle src \rangle$.var.

The general format is -V[rnuD]. The additional letters allows the file contents to be adjusted:

r: only variables which are referenced in the coden: sort variables by nameu: keep the variables unsortedD: use decimal numbers

Variable file contents:

```
X [b] ADR :REF: name
 X -> L
 : local variable
 G
 : global variable
 Ρ
 : assigned to certain address
 R
 : overlapping, directly assigned
 Ε
 : unused external variable (not allocated)
 b ->
 : mapped RAM (available in all banks)
 _
 0
 : bank 0
 1
 : bank 1
 etc.
 REF -> 12: number of instructions using the variable
 : file address
 ADR -> 0Ah
 OCh,0 : bit address (file + bit number)
Examples:
 R [-] 0x006.0
 : 1:
 in
 R [-] 0x00B
 : 10:
 alfa
 P [-] 0x00B
 : 12:
 fixc
 L [-] 0x00D
 :
 1:
 lok
 L [0] 0x012.0
 :
 6:
 b1
 G [0] 0x012.1
 : 16:
 bx
 G [0] 0x015
 : 23:
 h
```

When a function is not called (unused), all its parameters and local variables are truncated to the same location. Example:

L [-] 0x00F : 16<> pm_2_

8.4 List File

The compiler can also produce a list file. The command line option is -L. The general format is - $L[\langle col \rangle, \langle lin \rangle]$. The maximum number of columns per line $\langle col \rangle$ and lines per page $\langle lin \rangle$ can be altered. The default setting is -L120,60. The contents of the list file can be changed by using the -A option.

8.5 Function Call Structure

The function call structure can be written to file <src>.fcs. This is useful for codepage optimization and function restructuring in case of call level problems. Note that two different formats are produced; the first is a list of functions, the second is a recursive expansion of the function call structure. The command line option is -Q for both formats.

Format sample:

F:	function1		:#1	:	рO	<-	p1	
	func2	:	#5	:	рO	->	p3	* *
	delay	:	#2	:	рO	->	p2	*
	func3	:	#3	:	рO	->	рO	

The meaning of the symbols is:

- 1. func2, delay and func3 are called from function1
- 2. #1 : function1 is called once
- 3. #3 : func3 is called 3 times (once from function1)
- 4. p0 <- p1: function1 resides on page 0
- 5. p0 <- p1 : function1 is called from page 1
- 6. $p0 \rightarrow p3$: call to func2 (resides on page 3)
- 7. *: one pagebit have to be updated before call
- 8. ** : both pagebits have to be updated

The call structure is also expanded recursively:

LO main

L1	function1
L2	func2
L2	delay
L2	func3

L1 function1 ..

Explanation of symbols used:

- L1 : stack level 1 (max 2 or 8 levels). This is the REAL stack level, compensated when CALL's have been replaced by GOTO.
- ...: only the first call is fully expanded if more that one call to the same function occur inside the same function body.
- [CALL->GOTO] : CALL replaced by GOTO in order to get more call levels
- [T-GOTO] : CALL+RETURN is replaced by GOTO to save a call level.
- [RECURSIVE] : recursive function call

9 APPLICATION NOTES

9.1 Delays

Delays are frequently used. There are various methods of generating them:

- 1. Instruction cycle counting
- 2. Use of the TMR0 timer
- 3. Watchdog timeout for low power consumption
- 4. Use of variables achieves longer intervals

```
void delay(char millisec)
/* delays a multiple of 1 millisecond at 4 MHz */
{
 OPTION = 2; /* prescaler divide by 8 */
 do
 {
 TMR0 = 0;
 clrwdt(); /* only if necessary */
 while (TMR0 < 125) /* 125 * 8 = 1000 */
 } while (-- millisec > 0);
}
void delay10(char n)
/*Delays a multiple of 10 millisec.
 Clock : 4 MHz => period T = 0.25 microsec.
 DEFINITION: 1 is = 1 instruction cycle
 error: 0.16 percent
*/
{
 char i;
 OPTION = 7;
 do {
 i = TMR0 + 39; /* 256 us * 39 = 10 ms */
 while (i != TMR0)
 ;
 } while (--n > 0);
}
void _delay10(char x)
/*
 Delays a multiple of 10 millisec.
 Clock : 32768 Hz => period T = 30.518 microsec.
 DEFINITION: 1 is = 1 instruction cycle
 = 4 * T = 122 microsec
 10 ms = 82 is (81.92) => error: 0.1 percent
*/
{
 char i;
```

```
do
 {
 /* 2 is */
 i = 26;
 do
 i = i - 1;
 /* 26 * 3 - 1 = 77 is */
 while (i > 0);
 } while (--x > 0);
 /* 3 is */
}
char counter;
void main(void)
{
 if (TO == 1) {
 /* power up or MCLR */
 PORTA = 0;  /* write output latch first */
 TRISA = 0; /* all outputs */
 TRISB = 0xFF; /* all inputs */
 }
 else {
 /* watchdog wakeup */
 counter -= 1;
 if (counter > 0) {
 OPTION = 0x0B; /* WDT divide by 16 */
 sleep(); /* waiting 16 * 18 ms =
 288 ms = 0.288 seconds */
 }
 }
 /* .. */
 delay(100); /* 100 millisec */
 /* .. */
 delay10(100); /* 1 second */
 /* .. */
 counter = 7; /* 7*0.288ms = 2000 ms */
 OPTION = 0x0B; /* 0 1011 : WDT divide by 16 */
 /* sleep(); waiting 16*18 ms = 0.288 seconds */
}
 /* total of 2 seconds, low power consumption */
```

9.2 Computed Goto

Computed goto is a compact and elegant way of implementing a multiselection. It can also be used for storing a table of constants. However, the 'const' type modifier is normally the best way to store constant data in program memory.

WARNING: Designing computed goto's of types not described in this section may fail. The generated assembly file will then have to be studied carefully because optimization and updating of the bank selection bits can be wrong.

The 12 bit core requires that all destinations of the computed goto are within the first half code page. The 14 bit core requires that PCLATH is correctly updated before loading PCL. The compiler can do ALL updating and checking automatically. Study the following code samples.

```
char sub0(char i)
ł
 skip(i);
 // jumps 'i' instructions forward
 #pragma return[] = "Hello world"
 #pragma return[] = 10 "more text" 0 1 2 3 0xFF
 /* This is a safe and position-independent method
 of coding return arrays or lookup constant
 tables. It works for all PICmicro devices. The
 compiler handles all checking and code
 generation issues. It is possible to use return
 arrays like above or any C statements. */
 return 110;
 return 0x2F;
}
char sub01(char W)
{
 skip(W);
 // using W saves one instruction
 #pragma return[] = "Simple, isn't it" 0
 /* skip(W) is allowed on the 12 bit core and for
 the first 256 addresses of the 14 bit core */
}
```

Built in skip() function for computed goto

The skip() function also allow 16 bit parameter. When using an 8 bit parameter, carry is automatically generated (3 code words extra) if the table cross a 256 word address boundary. Carry is always inserted when generating relocatable assembly. Options available:

- -GW: dynamic selected skip() format, warning on long format (default)
- -GD: dynamic selected skip() format
- -GS: always short skip() format (error if boundary is crossed)
- -GL: always long skip() format

When using the -GS option, CC5X will generate an error if the table cross a 256 word code address boundary. The short format enables most compact code, but requires manually moving the table in the source code if the error is produced.

Computed Goto Regions

The compiler enters a goto region when skip() is detected. In this region optimization is slightly changed, and some address checks are made. The goto region normally ends where the function ends.

A goto region can also be started by a pragma statement:

#pragma computedGoto 1 // start c-goto region
 // useful if PCL is written directly

A goto region can also be stopped by a pragma statement:

#pragma computedGoto 0 // end of c-goto region
/* recommended if the function contains code
 below the goto region, for instance when the
 table consists of an array of goto
 statements (examples follow later). */

```
Computed Goto Regions affects:
1. Optimization
2. Register bank bit updating (RP0/1, FSR5/6)
3. 256 word page checks
 char sub01(char W)
  /* The computed goto region can be constructed
 just as in assembly language. However, '#pragma
 computedGoto' should be inserted around such a
 region. Otherwise unexpected results may
 occur. */
 #pragma computedGoto 1
 PCLATH = 0; // 14 bit core only
 PCL += W;
 /* 14 bit core: REMEMBER to make sure that the
 function is located within the first 256
 addresses. (There is no warning on this when
 'skip(W)' is NOT used) */
 return 'H';
 return 'e';
 return 'l';
 return 'l';
 return 'o';
 #pragma computedGoto 0
 }
 /* A VERY LARGE TABLE (with more than 256 byte)
 can also be constructed (14 bit core): */
 char L_dst, H_dst;
 char sub02(void)
 {
 /* H_dst,L_dst : index to the desired element,
 starting from 0 */
 #define CGSTART 0x100
 PCLATH = CGSTART/256 + H_dst;
 // MSB offset
 PCL = L_dst; // GLOBAL JUMP AT THIS POINT
 return W;
 // dummy return, never executed
 /* IMPORTANT : THIS FUNCTION AND THE DESTINATION
 ADDRESSES HAVE TO BE LOCATED IN THE SAME 2048
 WORD CODEPAGE. OTHERWISE PCLATH WILL NOT BE
 CORRECT ON RETURN */
 }
 #pragma origin CGSTART // the starting point
 /* The origin statement is the best way to
 set the starting point of the large return
 table. The address should be defined by a
 '#define' statement, because it then can
 be safely changed without multiple updating. */
```

```
char sub02r(void)
{
 #pragma computedGoto 2 // start of large table
 #pragma return[] = "ALFA"
 #pragma return[] = 0x10 0x11
 . .
}
#pragma origin 0x0320
 /* using an origin statement after a large return
 table is useful to check the number of return
 instructions generated. In this case, there
 should be 0x320-0x100=0x250=544 instructions.
 If not, any differences will be reported by
 the compiler, either as an error, or as a
 message. */
void sub3(char s)
{
 /* the next statements could also be written as
 a switch statement, but this solution is
 fastest and most compact. */
 if (s >= 3)
 goto Default;
 skip(s);
 goto Case0;
 goto Casel;
 goto LastCase;
  #pragma computedGoto 0 // end of c-goto region
  Case0:
 /* user statements */
 return;
  Casel:
  LastCase:
 /* user statements */
 return;
  Default:
 /* user statements */
 return;
}
void sub4(char s)
{
 /* this solution can be used if very fast
 execution is important and a fixed number of
 statements (2/4/8/..) is executed at each
 selection. Please note that extra statements
 have to be inserted to fill up empty space
 between each case. */
 if (s >= 10)
 goto END;
 Carry = 0;
```

```
s = rl(s); /* multiply by 2 */
  s = rl(s); /* multiply by 2 */
  skip(s);
  // execute 4 instructions at each selection
Case0: nop(); nop(); nop(); return;
Case1: nop(); nop(); nop(); return;
Case2: nop(); nop(); nop(); return;
Case3: nop(); nop(); nop(); return;
Case4: nop(); nop(); nop(); return;
Case5: nop(); nop(); nop(); goto END;
Case6: nop(); nop(); nop(); goto END;
Case7: nop(); nop(); nop(); goto END;
Case8: nop(); nop(); nop(); goto END;
Case9: nop(); nop(); nop(); goto END;
#pragma computedGoto 0 /* end of region */
END:
/*
  NOTE: "goto END" is necessary for ALL cases if
  the function is called from another codepage.
 NOTE: '#pragma optimize ...' can be
  useful in this situation.
  If the call level is too deep, note that the
  compiler can only replace CALL by GOTO if
  there are few 'return constant' inside the
  function.
* /
```

9.3 The switch statement

}

```
char select(char W)
{
 switch(W)
 {
 /* XORLW 1 */
 case 1:
 /* .. */
 break;
 case 2:
 /* XORLW 3 */
 break;
 /* XORLW 1 */
 case 3:
 /* XORLW 7 */
 case 4:
 return 4;
 case 5:
 /* XORLW 1 */
 return 5;
 }
 return 0;
 /* default */
}
```

The compiler performs a sequence of *XORLW* <*const*>. These constants are NOT the same as the constants written in the C code. However, the produced code is correct! If more compact code is required, then consider rewriting the switch statement as a computed goto. This is very efficient if the cases are close to each other (i.e. 2, 3, 4, 5, ..).

APPENDIX

A1 Using Interrupts

```
#pragma bit pin1 @ PORTA.1
#pragma bit pin2 @ PORTA.2
#include "int16CXX.H"
#pragma origin 4
interrupt int_server(void)
{
 int_save_registers // W, STATUS (and PCLATH)
 if (RTIF) {
 /* TMR0 overflow interrupt */
 TMR0 = -45;
 if (pin1 == 1)
 pin1 = 0;
 else
 pin1 = 1;
 RTIF = 0; /* reset flag */
 }
 if (INTF) {
 /* INT interrupt */
 INTF = 0; /* reset flag */
 }
 if (RBIF) {
 /* RB port change interrupt */
 W = PORTB; /* clear mismatch */
 RBIF = 0; /* reset flag */
 }
 int_restore_registers // W, STATUS (and PCLATH)
}
void main(void)
{
  #ifdef _16C71
 ADCON1 = bin(11); /* port A = digital */
  #endif
 PORTA = 0; /* 76543210 */
 TRISA = bin(11111001);
 OPTION = 0; /* prescaler divide by 2 */
 TMR0 = -45; /* 45 * 2 = 90 periods */
 RTIE = 1; /* enable TMR0 interrupt */
 GIE = 1; /* interrupts allowed */
```

```
while (1) { /* infinite loop */
 pin2 = 0;
 nop2(); // 2 Instruction cycles
 nop(); // 1 Instruction cycle
 pin2 = 1;
  }
}
```

A2 Predefined Register Names

Core 12:

```
char W;
char INDF, TMR0, PCL, STATUS, FSR, PORTA, PORTB;
char INDF0, RTCC, PC; // optional
char OPTION, TRISA, TRISB;
char PORTC, TRISC;
bit Carry, DC, Zero_, PD, TO, PA0, PA1, PA2;
bit FSR_5, FSR_6;
```

Core 14:

```
char W;
char INDF, TMR0, PCL, STATUS, FSR, PORTA, PORTB;
char INDF0, RTCC, PC; // optional
char OPTION, TRISA, TRISB;
char PCLATH, INTCON;
bit PS0, PS1, PS2, PSA, T0SE, T0CS, INTEDG, RBPU_;
bit RTE, RTS; // optional
bit Carry, DC, Zero_, PD, TO, RP0, RP1, IRP;
bit RBIF, INTF, T0IF, RBIE, INTE, T0IE, GIE;
bit RTIF, RTIE; // optional
bit PA0, PA1; // PCLATH
```

A3 Assembly Instructions

```
Assembly: Status: Function:
NOP
 _
 _
 No operation
MOVWF f
 _
 f = W;
 Move W to f
CLRW -
 Ζ
 W = 0;
 Clear W
 f = 0;
CLRF f
 Clear f
 Z
SUBWF f,d C,DC,Z d = f - W; Subtract W from f
DECF f,d
 Z
 d = f - 1; Decrement f
IORWF f,d
 d = f | W;
 Z
 Inclusive OR W and f
ANDWF f,d
 d = f \& W;
 Z
 AND W and f
 Z
XORWF f,d
 d = f^{W};
 Exclusive OR W and f
ADDWF f, d C, DC, Z d = f + W;
 Add W and f
MOVF f,d
 Z
 d = f;
 Move f
 d = f ^ 255; Complement f
COMF f,d
 Z
INCF f,d
 Z
 d = f + 1; Increment f
 Decrement f, skip if zero
DECFSZ f,d
 _
 С
 Rotate right f through carry bit
RRF
 f,d
 Rotate left f through carry bit
 f,d C
RLF
SWAPF f,d
 -
 Swap halves f
 -
INCFSZ f,d
 Increment f, skip if zero
 f.b = 0;
BCF
 f,b –
 Bit clear f
 f,b -
 f.b = 1; Bit set f
BSF
```

BTFSC	f,b	-	Bit test f, skip if clear
BTFSS	f,b	-	Bit test f, skip if set
OPTION	-	-	OPTION = W; Load OPTION register
SLEEP	-	TO,PD	Go into standby mode, $WDT = 0$
CLRWDT	-	TO,PD	WDT = 0; Clear watchdog timer
TRIS	f	-	Tristate port f (f5,f6,f7)
RETLW	k	-	Return, put literal in W
CALL	k	-	Call subroutine
GOTO	k	-	Go to address
MOVLW	k	-	W = k; Move literal to W
IORLW	k	Z	$W = W \mid k$; Incl. OR literal and W
ANDLW	k	Z	W = W & k; AND literal and W
XORLW	k	Z	$W = W \wedge k$; Excl. OR literal and W
Addition	for the	e 14 bit c	ore
ADDLW	k	C,DC,Z	W = k + W; Add literal to W
SUBLW	-		W = k - W; Subtract W from literal
RETTIEN	_	_	

```
RETURN --Return from subroutineRETFIE --Return from interrupt
```

Note:

d = 1 d = 0 f	:	<pre>destination f: DECF f : f = f - 1 destination W: DECF f,W : W = f - 1 file register 0 - 31</pre>
- Z		Zero bit : $Z = 1$ if result is 0
C		Carry bit :
		ADDWF : $C = 1$ indicates overflow
		SUBWF : C = 0 indicates overflow
		RRF : $C = bit 0$ of file register f
		RLF : $C = bit 7 of file register f$
DC	:	Digit Carry bit :
		ADDWF : DC = 1 indicates digit overflow
		SUBWF : DC = 0 indicates digit overflow
TO	:	Timeout bit
PD	:	Power down bit

Instruction execution time

Most instructions execute in 4 clock cycles. The exceptions are instructions that modify the program counter. These execute in 8 clock cycles:

- GOTO and CALL
- skip instructions when next instruction is skipped
- instructions that modify the program counter, i.e: ADDWF PCL