

[image:][image:]

[bookmark: _GoBack]OBJETIVOS
· Comprobar conocimientos obtenidos en el desarrollo final del curso bajo el entorno de Micro C for PIC.
· Verificar destrezas en la implementación de los elementos en la tarjeta PCB.
· Utilizar el PIC16F887 como controlador que conmutará la Lectura del valor analógico de un Potenciómetro y un juego de Tennis.

DESCRIPCION DEL PROYECTO

Este proyecto tiene como primera parte la visualización digital en 2 Displays del valor analógico ajustado mediante un potenciómetro.
La segunda parte se basa en un juego implementado que utilizará los recursos de la PCB que tiene como tema la emulación de un juego de Tennis.

Se programará la función ADC_Read para la conversión del valor analógico configurando al PUERTO A con entrada analógica en el PIN AN0, este valor será visualizado en los Displays luego de pasar por las funciones ver_decenas y ver_unidad que toma el valor de la función ADC_Read y lo codifica para mostrar digitalmente el valor en los Displays y también se podrá verificar este cambio a través de los leds.
Se usará procedimientos de lazos WHILE e IF para controlar la conmutación de la lectura del valor del potenciómetro y el juego de tennis cada vez que el usuario lo requiera, la ejecución inicia al presionar las botoneras colocadas en RA1 o RA2 cada cambio de estado será monitoreado mediante la función RA#_bit. Al presionar la botonera en RA2 se mostrará el valor del potenciómetro, cuando se desee pulsar la botonera en RA1 se empezará a jugar.
Cuando se ejecute el juego de tennis se debe esperar hasta que se muestren en los Displays los marcadores de cada jugador (ambos encerados debido a que empieza la partida) luego se pregunta mediante IF(RA#_bit) por estado de la entrada colocada en RA4 al ser presionada se produce una secuencia implementada mediante un lazo FOR que emulará el recorrido de la pelota hasta llegar al otro extremo en donde se preguntará si la tecla puesta en RA3 se ha aplastado de ser así la pelota regresa al otro lado. Cuando la pelota visualizada a manera de una secuencia de un led encendido cada vez que avanza llegue al siguiente extremo al jugador que presionó la última vez su respectiva pulsadora se le adjudicará un punto a su marcador y este a su vez tiene el derecho de sacar, se mostrará en los Displays el marcador de cada jugador previo al nuevo saque.
Al llegar el conteo a 6 de cualquier jugador se dará por finalizado el ciclo While y mostrará el resultado final del juego de tennis e indicara cual jugador fue el ganador.

DIAGRAMA DE BLOQUES

ENTRADAS
BOTONERAS
POTENCIÓMETRO
MICROCONTROLADOR
PIC16F887
AJUSTE VALOR ANALÓGICO JUEGO DE TENNIS

SALIDAS

[image:]
[image:]
[image:]
Valor Digital

Marcador de juego

Ganador de Tennis

Pulsadores

	

DIAGRAMA DE FLUJO PROGRAMA PRINCIPAL
INICIO

temp_res, i1, i2, G1, G2

Entrada Digital: PORTA
Excepto AN0 Analógico
Salidas Digitales: PORTB, PORTC, PORTD

WHILE

NO
PORTC = ~0x0E;
PORTD = ~0x46;

NO
SI
RA2_bit
RA1_bit

SI
SI
load()

(G1orG2)>5
WHILE

NO
WHILE
temp_res=ADC_Read(0)

RA3_bit

SI
show_result(G1,G2)
PORTC=ver_unidad(temp_res)
PORTD=ver_decena(temp_res)

NO
RA1_bit
FOR
RA4_bit

SI
NO

G2++
RA4_bit
FOR

NO
SI
RA2_bit
RA3_bit

G1++

 DIAGRAMA DE FLUJO

 SUBRUTINAS
ver_decena()
Ver_unidad()

temp_res codificado a 7 segmentos
temp_res codificado a 7 segmentos

PORTD=decena
 PORTC= unidad PORTB =temp_res>>2

Return

Return

show_result()

PORTD = “J” PORTC = “1” PORTD = “0” PORTC = G1 PORTD = “J” PORTC = “2” PORTD = “0” PORTC = G2

Ganador “J1”

SI
SI
G1>G2
(G1orG2)>5

NO
NO

Ganador “J2”
Return

DESCRIPCIÓN DEL ALGORITMO
Incluir funciones y máscaras:
ver_unidad.c, codifica el valor de salida de la función ADC_Read para visualizar la unidad correspondiente al valor ajustado por el potenciómetro.
ver_decena.c, codifica el valor de salida de la función ADC_Read visualizar la decena correspondiente al valor ajustado por el potenciómetro.
win1.c, muestra mediante codificación de 7 segmentos que el jugador número ha sido el victorioso al finalizar la partida.
win2.c, muestra mediante codificación de 7 segmentos que el jugador número ha sido el victorioso al finalizar la partida.

Definir las variables:
unsigned int temp_res, la cual servirá para guardar el valor convertido de analógico a digital por la función ADC_Read(0).
unsigned short digit1, recepta el valor codificado por la máscara ver_decena.
unsigned short digit, recepta el valor codificado por la máscara ver_unidad.
unsigned short i1, itera el encendido del led que simula el recorrido hacia un extremo.
unsigned short i2, itera el encendido del led que simula el recorrido hacia un extremo.
unsigned short G1, almacena el puntaje para el jugador 1 en el partido de Tennis.
unsigned short G2, almacena el puntaje para el jugador 1 en el partido de Tennis.

Colocar puerto A como entrada digital, excepto el pin AN0 que se configura como entrada analógica.
Colocar puerto B, C, D como salida digital.
Se espera por el pulso generado en la botonera colocada en el bit1 del puerto A o en RA2 para el arranque del proyecto caso contrario se visualiza en los Displays “C” “F”.

Dentro de un lazo While se monitoreará el estado de las entradas RA1 y RA2.
Si la botonera en RA2 es presionada se observa en los Displays y mediante el encendido de los leds el valor actual que entrega el potenciómetro; esto se logra codificando el valor de la función ADC_Read a 7 segmentos a través de las funciones ver_unidad y ver_decena.
Si la botonera que es presionad es la de RA1 se ejecutará el juego, simulando mediante leds “loading” donde se encienden led de uno a uno programando iteraciones en un lazo for.
Dentro de esta parte del proyecto se controla mediante un lazo While el estado de las 2 últimas botoneras, es decir las colocadas en RA3 y en RA4.

Luego de emular la carga del juego se muestran en los Displays los marcadores iniciales, después se espera por el pulso enviado por la tecla en RA3 que inicia el juego y mediante un FOR se logra que el led encendido cambie de lugar hasta llegar al siguiente extremo cuando el led encendido es el último se espera 250 milisegundos y se verifica el estado en la patita RA4, de haber sido presionada el recurrido del led encendido se invierte desplazándose hacia el lado inicial caso contrario, si el bit en RA4 no fue cambiado entonces se incrementa en 1 la variable que guarda el marcador correspondiente al jugador 1 (G1).
Se puede retornar a la visualización del valor del potenciómetro cada vez que se desee, presionando la botonera en RA2.

Reglas del juego:
El juego emula el golpe de la pelotita de tennis presionando la botonera perteneciente a cada jugador RA3 para el jugador 1 y RA4 para el jugador 2.
Cada vez que la pelotita llegue al extremo del jugador contrario y este a su vez no pulse su botón el jugador contrario recibirá un punto.
El resultado puede ser observador en los Displays cada vez que algún jugador obtenga un punto y este jugador puede sacar solo después de verse los puntajes.
El juego termina cuando cualquier jugador puntúa 6 y el programa retorna donde se verifica el valor del potenciómetro.

SIMULACIÓN EN PROTEUS
[image:]Inicialmente se visualiza las iniciales del programador.
[image:]Se requiere presionar cualquiera de las botoneras colocadas en RA1 y RA2 para iniciar el funcionamiento del proyecto. Si se ha presionado la botonera ubicada en RA2 se logra observar la operación de conversión del valor analógico manipulado con el potenciómetro a un valor digital que se muestra en los Displays.

[image:][image:]Puede notarse que los límites ajustables tienen como un valor máximo en 50 y mínimo en 0.

[image:][image:][image:]Se conmuta al juego de Tennis presionando la botonera situada en RA1 donde se emula la espera encendiendo los leds de izquierda a derecha para luego mostrar mediante displays el marcador inicial de cada jugador

[image:][image:]
Para comenzar la partida se debe presionar la botonera que se encuentra en RA3 con lo que se genera el encendido de un led que avanza al lado contrario donde se espera que el otro jugador presione la pulsadora que está en la entrada RA4 con lo que se produce un desplazamiento hacia el extremo inicial encendiendo de igual forma un led conforme avanzaría la pelota de Tennis.
[image:]

[image:][image:][image:][image:]Si cualquiera de los jugadores no presiona su botonera que controla el choque que recepta la contestación visualizada al encenderse el ultimo led en su respectivo extremo opuesto, se incrementará el marcador del jugador que golpeó la última vez la pelota(led encendido).

[image:][image:][image:]El juego termina cuando cualquiera de los jugadores logra alcanzar primero 6 puntos mostrando cual fue el jugador ganador a través de los Displays.

[image:]
[image:]
PROGRAMA FUENTE EN LENGUAJE C

#include "ver_unidad.c"
#include "ver_decena.c"
#include "win1.c"
#include "win2.c"

unsigned int temp_res;
unsigned short convertir(unsigned short num2);
unsigned short digit1, digit, i1, i2, G1, G2;
unsigned int num;

void load()
{
 PORTD = ~0xFF;
 PORTC = ~0xFF;
 for(i2=3;i2>0;i2--)
 {
 for(i1=128;i1>0;i1=i1/2)
 {
 PORTB = i1;
 Delay_ms(40);

 }
 PORTB = 0x00;
 }
 PORTB = 0x00;
 PORTD = 0xBF;
 PORTC = 0xBF;
}

unsigned short convertir(unsigned short num2)
{
switch (num2) {
case 0 : return 0x01;
case 1 : return 0x02;
case 2 : return 0x04;
case 3 : return 0x08;
case 4 : return 0x10;
case 5 : return 0x20;
case 6 : return 0x40;
case 7 : return 0x80;
}
}

unsigned short convertir2(unsigned short numx)
{
switch (numx) {
case 7 : return 0x01;
case 6 : return 0x02;
case 5 : return 0x04;
case 4 : return 0x08;
case 3 : return 0x10;
case 2 : return 0x20;
case 1 : return 0x40;
case 0 : return 0x80;
}
}

unsigned short Marcador(unsigned short gamer)
{
switch (gamer) {
case 0 : return ~0x40;
case 1 : return ~0xF9;
case 2 : return ~0x24;
case 3 : return ~0x30;
case 4 : return ~0x19;
case 5 : return ~0x12;
case 6 : return ~0x02;
case 7 : return ~0xF8;
case 8 : return ~0x00;
}
}

void show_result(unsigned short gamer1,unsigned short gamer2)
{
PORTD = ~0x0C;
PORTC = ~0xF9;
Delay_ms(300);
PORTD = ~0x40;
PORTC = Marcador(gamer1);
Delay_ms(400);
PORTD = ~0xBF;
PORTC = ~0xBF;
Delay_ms(250);
PORTD = ~0x0C;
PORTC = ~0x24;
Delay_ms(300);
PORTD = ~0x40;
PORTC = Marcador(gamer2);
Delay_ms(400);
PORTD = ~0xFF;
PORTC = ~0xFF;
Delay_ms(50);
PORTD = ~0xBF;
PORTC = ~0xBF;
}

void main() {
 ANSEL = 0x01; // Configure AN2 pin as analog
 ANSELH = 0; // Configure other AN pins as digital I/O
 C1ON_bit = 0; // Disable comparators
 C2ON_bit = 0;
 TRISA = 0xFF; // PORTA is input
 TRISE = 0xFF; // PORTA is input
 TRISC = 0; // All port A pins are configured as outputs
 PORTB = 0; // Turn off both displays
 TRISB = 0; // All port A pins are configured as outputs
 PORTD = 0; // Turn off all display segments
 TRISD = 0; // All port D pins are configured as outputs

 do {
 salir:
 PORTC = ~0x0E;
 PORTD = ~0x46;

 opcion1:
 if(RA2_bit){
 Delay_ms(40);
 do {
 regresar:
 temp_res = ADC_Read(0); // Get 10-bit results of AD conversion

 PORTB = temp_res>>2; // Send lower 8 bits to PORTD

 num = temp_res;
 digit = ver_unidad(num);
 digit1= ver_decena(num);
 PORTC = digit;
 PORTD = digit1;
 if(RA1_bit){
 Delay_ms(40);
 goto opcion2;
 }

 } while(1);
 }
 opcion2:
 if(RA1_bit){
 Delay_ms(40);
 G1=0;
 G2=0;
 PORTB=0x00;
 load();
 show_result(G1,G2);

 do {
 do{
 while(1)
 {

 if(RA3_bit){
 Delay_ms(40);

 for(i1=0;i1<8;i1++)
 {

 PORTB = convertir2(i1);
 Delay_ms(250);

 }
 if(RA4_bit){
 Delay_ms(40);
 break;
 }
 else{
 PORTB = 0x00;
 G1++;
 show_result(G1,G2);
 }
 if((G1>5)||(G2>5))
 {
 if(G1>G2)
 {
 gano1:
 win1();
 }
 else
 {
 gano2:
 win2();
 }
 goto regresar;
 }
 }

 if(RA2_bit){
 Delay_ms(40);
 goto opcion1;
 }
 if(RE3_bit){
 Delay_ms(40);
 goto salir;
 }

 }

 while(1)
 {

 if(RA4_bit){
 Delay_ms(40);

 for(i2=0;i2<8;i2++)
 {
 PORTB = convertir(i2);
 Delay_ms(250);
 }
 if(RA3_bit){
 Delay_ms(40);
 break;
 }
 else{
 PORTB = 0x00;
 G2++;
 show_result(G1,G2);
 }
 if((G1>5)||(G2>5))
 {

 if(G1>G2)
 {
 goto gano1;
 }
 else
 {
 goto gano2;
 }

 goto regresar;
 }
 }
 if(RA2_bit){
 Delay_ms(40);
 goto opcion1;
 }
 if(RE3_bit){
 Delay_ms(40);
 goto salir;
 }
 }
 } while(1);

 if(RA2_bit){
 Delay_ms(40);
 goto opcion1;
 }

 } while(1);
 }
 } while(1);
 }

CONCLUSIONES
Al emplear cada conocimiento asimilado en el transcurso final del Laboratorio se consiguió programar el controlador del proyecto en Lenguaje C y del mismo modo se pudo constatar el sencillo ambiente que provee el Software Micro C for PIC debido a que describe de manera detallada como se debe utilizar cada una de sus librerías y comandos reforzando las enseñanzas comprendidas.

El implementar los elementos en la PCB proporcionó habilidades para solucionar inconvenientes que se presenten en el proceso de soldado como lo son generación de cortos que impidan el buen desempeño del controlador siendo esta destreza fundamental en el campo laboral.

Al realizar este proyecto y en base al desarrollo de las prácticas en el Laboratorio se verificaron las excelentes características que posee el PIC16F887 para controlar un sin número de tareas indicando la gran herramienta que se ha suministrado a nosotros los estudiante y que puede ser utilizada en la vida real.

RECOMENDACIONES
Se aconseja ir probando el funcionamiento deseado paso a paso del programa en lenguaje C en proteus para disminuir el tiempo de detección de errores en la lógica del programa.

Se debería tener sumo cuidado al momento de soldar los elementos en la placa para evitar posibles cortos e inconvenientes que retarden la consecución del proyecto.

Se recomienda considerar el tamaño de la memoria que contiene al programa controlador y demás subprogramas ya que esta tiene un límite y al excederlo generará errores y afectará al funcionamiento del proyecto.
image3.jpg

image4.jpg

image5.jpeg

image20.jpg

image3.jpeg

image6.png
1 - ISIS Prof

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% B Al Gz
= e
cn TeLOCKMZ Text
=B 1= o frr
i
o+ | [e gl
i BN EEE S
-
t DEVICES 3 R1
e 1Z *
3
o |7eEGCOMCAT BN g retnf
75EG COM CATHODE eyl
7SEG MPK1.CC ° o2
= |eutTon Bz o
>- |oiooe . &
LED RED D g
¥4 |Picieres7 T B e ul
= [FeHe e o SR =] RescTRre ReomTIDsaTICn
RES i RCwTIOSICER2
@ |TeLockmz Lt o RADIANDILFWLICTZN. REZIPIAIER]
S £ RAVANIIC T2 RE3isCicstL
n = RAIANZIVREFJCVRERC2N: RCASDISDA
! e RASIANSVREFHE1: Resison
n RAGITOCIICIOUT REBITK
RASANAISSIEZOUT RCTIRXDT o DIS2 T DSt
=] RharoscamuT s BT
% RAFIDSCIEIN mo [t S RIS 2
01
<0 CTmN o o
= Rz R0z (2218 BT
[l Er i i z z
58] reaiae roa [222 2 = =
) ET - ool (22T R 2 :
] mominn roeipic 222
0 e Reas ity &
® 52 reencseruc Ersny
RE7HICSFOAT Regiae B
A . | . | . | . o RETAD
= R2 R3S R4 RE RE R7 RE RY RE2AT.
8 B L e e e = e PICTErEsT
+ Fiirt I S L et Ll i L 3 L S LIS L Frs 5G]
< < < < < < < <
D1 D2 g D3 gy D4 gl D5 gl 06 g D7 gl D8
o P o AP oMY o AP P o AP o P oo
le| FTECYS TEnls TEXla TEHS SRS TEING CIENgl {TEd

image7.png
[1 - ISIS Professi
File View Edit Tools Design Graph Source Debug Library Template System Help

D& G @B ||B++Qa% B Al Gz
= e
cn TeLOCKMZ Text
=B 1= o frr
i
o+ | [e gl
i BN EEE S
-
t DEVICES 3 R1
+ = = e
o [7sEnCoMCaT SN g et
75EG COM CATHODE eyl
7SEG MPK1.CC ° o2
= |gurion - -
>- |oiooe . &
LED RED D g
¥4 |Picieres7 T B e ul
= [FeHe e o SR =] RescTRre ReomTIDsaTICn
RES i RCwTIOSICER2
@ |TeLockmz Lt o RADIANDILFWLICTZN. REZIPIAIER]
S £ RAVANIIC T2 RE3isCicstL
n = RAIANZIVREFJCVRERC2N: RCASDISDA
! e RASIANSVREFHE1: Resison
n RAGITOCIICIOUT REBITK
RASANAISSIEZOUT RCTIRXDT o DIS2 T DSt
=] RABIOSC2ELEOUT e | w Rn
RAFIDSCIEIN aoo (2192 RIS 4 2
4 2 recmvian [cmee S s
[l i i z z
Reziie 04
E0 Crmn 2 2
) ET - ool (22T R 2 :
] momin roereic 222
0 g ity &
® 52 meencseruc Ersny
RE7HICSFOAT Regiae B
A . | . | . | . o RETAD
= R2 R3S R4 RE RE R7 RE RY RE2AT.
8 B L e e e = e PICTErEsT
+ Fiirt I S L et Ll i L 3 L S LIS L Frs 5G]
< < < < < < < <
D7 g D8
Leo M Leore
Bl 1o
D] 22200 #1300 th

2035

22/01/2012

image8.png
File View Edit Tools Design

Graph Source Debug Library Template System Help

(=) Bén @+« +QQaQ7 [e=) AN} GRS
e AT VREF FICTIVE RoorsD! T
cix|[es —FM 5] payockiciouT RCETHCK |32
o> |[E RAS/ANA/SS/C20UT RCT/RKDT DIS2 DIS1
|| [= RAB/OSC2/CLKOUT oE A= Sl
M Fri RA7/OSC1/CLKIN ROO
P T o
REO/ANT2INT RD2
e " DR RB1/AN10/C12INa- RD3
o |7eEaCoMCaTaRN RB2/ANE RD4
75E6.COM.CATHODE REZ/ANI/PGMIC12IN2- RDS/P1B
2 [CeEGMbaLC RBA/ANT1 RDE/PIC
- |pioDE RBS/AN3/TIG RD7PID IEAT>
. |EoReD RBEICSPCLK TEXT>
& Piereer RB7/ICSPDAT RED/ANS
E |pee RE1/ANG
@ [Telockme RE2/ANT
” PICTEF887 —
L STEXT>
2
/
o]
[
D R9
® 330
A P
+
D8
LED-RED
STEAT>
D W] [@ 7Messagels) || Shows the curenty loaded campanens. %000 43000

20556

22/01/2012

image9.png
File View Edit Tools Design Graph Source Debug Library Template System Help

(=) Bén @+« +QQaQ7 [e=) AN} B3 E
= =] RAG/ANA/SSIC20UT RCTIRKIDT DIS2 DSt
N e 1= RagroscarcLIOUT Az Sl
RAE S i RA7/OSC1/CLKIN RDD
e B8] RD1
o REO/ANT2INT RD2

i
“ RE1/AN10/C12IN3- RD3
t DEVICES RE2/ANS RD4

e RB/ANS/PGM/C12IN2- RD5/P1B

{f |ZSEG-COMCATGRN RBA/AN11 RDEP1C

[l RBS/AN13/TTG RD7/P1D 33671

= leoTTon RBEICSPCLK Eish S

Rl RB7/ICSPDAT RED/ANS

¢ |piceres? RE1/ANG

o [POTHG RE2/ANT

RES

@ [Telockme PIC16FEB7 =

o KTEXT>!

"

2

/

o]

@ R9

D 33D

® S

A

=

b D8

LED-RED
FTEXT>
y [> W] [@ 7Message(s || [ANMATING: 00:0304 653304 (CPU oad 45%) w00 w8 h

21:00

22/01/2012

image10.png
1 - ISIS Professional (Animating)

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& GG B+ +Q__413 & ala B3|
e Eii
S > et
: it L mmuime i
4 . e Lo
- | N
t a DEVICES
o [7sEnCoMCaT SN £ !
7SEG-COM-CATHODE 7 i
7SEGMPX1.CC ezl bt
Nt
>- [oiooe
LED-RED 2
¢ |piceres? . i
= |POTHG g €
Tetnoe 2 o AL BIO
@ g|-jaem RECTRR Reomosomc [212 8 17
D & Reiiosycce: [0 2 B
7 RAANULPWUICI2ING. RCZ/PIACCRY [T1T
: - RAtANTIC T2 ResoiseL (=182
e RAUIANIREF-(CVREF/CZING RCASDUSDA (12— RT
@ RAANGNREREI i Regjson (224 = RT6
L RAMICKITI0UT REBICK [£25
e Rssmiassicaour Renmuo 25
7 RADSCEKOUT E. J
RADSCIICLKN aoo [
m o £ i
s w0 > >
® RovANTO121 ros L L
5 g Roziais Ros r :
RESANSIFOMWE121 Rosei B 2
® w0 RoAANTT R
g ROSIANTSTTS Rorri o
A ROOICSPELK =S
RerisroAT R
o8 Revai
Iy te0RED REAT
T e TS TS A T o T TR
e

@ 7Messagels)

(ANIMATING: 00:00:40517084 (CPU foad 427)

7000 +29000

image11.png
1 - ISIS Professional (Animating)

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% L] AL Gz
el g
S |v Ty
= T e
4 . e Lo
it A
t = DEVICES
- [1sERTOmCaT G 2 -
756G COM CATHODE 2 i
7SEGMPRI CC izl sy
= |BUTTON
>- |piooE
LEDAED "
1 |pictere . i
= e . vl
TBLOCK-M2 2 & p— R10
@ g|-jaem RECTRR Reomosomcn [212 2 1T
D 9 Retmiosicce: (212 R
7 RAANULPWUICI2ING. RCZ/PIACCPY [T1T
v : RAUANI/E1AN ReGscseL (218
e RAUIANIREF-(CVREF/CZING RCASDUSDA (12— R
@ RATAAREEACI o Rrsisnn (5312 RTE
D RAmEREIoT Aok (225
2| Riamssiaonr AT [
7/ RASIOSCLICLKOUT . 4
RAIOSCHELIN an z 4
=] o s 5
RaaNzNT A2 c 2
Y Eh Rotians R4 c e
REAIPGWCI2I RosiTD 2 :
® =0 freieg ROOFIC
Lo RiamnioTs RoPiD T
A ROVICSTCLK Ted
RerACSroAT R
o8 RetaND
+ LED-RED. REANT
iRy s oS e i o o oS AT
et

(ANIMATING: 00:00:03.800000 (CPU foad 357%)

7000 +28000

@ 7Messagels)

2205

22/01/2012

image12.png
1 - ISIS Professional (Animati
File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% L] AL Gz
cx ST
S |v T
= T T | T
4 AT e L oM
o | 4
t - DEVIcES
- [1sERTOmCaT G z -
756G COM CATHODE 2 5
75EG HP1 £ P
= |BUTTON
>- |piooE
LEDAED
1 [pCisreer
o [POTHG -
Tetocce 2 o 2 210
@ g|-amm 1= AT Reomosomc [+15 2 11
D 9 Retmiosiccez [0 —5 R
7 ReoiANO/ULPWUCT2ING. ReziPiaCeRt (12 T
in : RAANI /TN RESSCSCL [2 R
RAUANRERICVREFIC2ive RC4SDISDA 22— 2 T
@ RATAAREEACI o Wesiso0 (14— T
RAmEREIoT Aok (128
| s tzour Rermeor 28w L o2 e, DISH
7/ RAG/0SC2/CLKOUT R18 11 218
RAT/OSCICLKIN RODO 1 4
= Ro1 i £
® RaaNzNT i fEm >
RoANIDE T2 "3 Z 1
5 b Rotians R4 c b
REAIPGWCI2I Rosipin o 2
® =0 Roantt ROOFIC
o RosraniaTS RoPiD T
A RBS/ICSRCLK e
RerACSroAT R =
o8 RetaND 4
+ LED-RED REANT
i i oS o i o o oS AT —
e

@ 7Messagels)

(ANIMATING: 000014 923629 (CPU load 50%)

7000 +28000

22/01/2012

21:45

image13.png
1 - ISIS Professional (Animating)

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% L] AL Gz
el g
S |v Ty
= T e
4 . e Lo
it A
t = DEVICES
- [1sERTOmCaT G 2 -
756G COM CATHODE 2 i
7SEGMPRI CC izl sy
= |BUTTON
>- |piooE
LEDAED "
1 |pictere . i
= e . vl
TBLOCK-M2 2 & p— R10
@ g|-jaem RECTRR Reomosomcn [212 2 1T
D 9 Retmiosicce: (212 T
7 RAANULPWUCIZING. RCZ/PIACCPY [T1T
v : RAUANI/E1AN RSl (218
e RAUIANINREF-(CVREFICZING RCASDUSDA (12— R
@ RATAAREEACI o Rrsjenn (£33 = RTE
D RAmEREIoT Aok (225
2| Riamssiaonr AT [
7/ RASIOSCLICLKOUT . 4
RAIOSCHELIN an z 4
=] o s 5
RaaNzNT A2 c 2
Y Eh Rotians R4 c e
REAIPGWCI2I RosiTD 2 :
® =0 freieg ROOFIC
Lo RiamnioTs RoPiD T
A ROVICSTCLK Ted
RerACSroAT R
o8 RetaND
+ LED-RED. REANT
iRy s oS e i o o oS AT
et

(ANIMATING: 0000:07 850000 (CPU foad 327)

000 +26000

@ 7Messagels)

22:08

22/01/2012

image14.png
1 - ISIS Professional (Animating)

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& GG B+ +Q__413 & ala B3|
e Eii
S > et
: it L mmuime i
4 . e Lo
- | N
t a DEVICES
o [7sEnCoMCaT SN £ !
7SEG-COM-CATHODE 7 i
7SEGMPX1.CC ezl bt
Nt
>- [oiooe
LED-RED 2
¢ |piceres? . i
= |POTHG g €
Tetnoe 2 o AL BIO
@ g|-jaem RECTRR Reomosomcn [212 8 1T
D & Reiiosycce: [0 2 BT
7 RAANULPWUICIZING. REZ/PIACCPY [T1T
: - RAtANTIC T2 ResoiseL (=182
e RAUIANIREF-(CVREF/CZING RCASDUSDA (12— RT
@ RAANGNREREI i Regjson (224 & RT6
L RAMICKITI0UT REBICK [225
e Rssmiassicaour Renmuo 25
7 RADSCEKOUT E. J
RADSCIICLKN aoo [
m % £ i
s w0 > >
® RovANTO121 ros L L
5 g Roziais Ros r :
RESANSIFOMWE121 Rosei B 2
® w0 RoAANTT R
g ROSIANTSTTS Rorri o
A ROOICSPELK =S
RerisroAT R
o8 Revai
Iy te0RED REAT
T e TS TS A T o T TR
e

@ 7Messagels)

(ANIMATING: 00:00:24 974082 (CPU load 367%)

000 13000

image15.png
1 - ISIS Professional (Animati
File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% L] AL Gz
el g
S |v Ty
= T e
4 . e Lo
it A
t = DEVICES
- [1sERTOmCaT G 2 -
756G COM CATHODE 2 i
7SEGMPRI CC izl sy
= |BUTTON
>- |piooE
LEDAED "
1 |pictere . i
= e . vl
TBLOCK-M2 2 & p— R10
@ g|-jaem RECTRR Reomosomcn [212 2 1T
D 9 Retmiosicce: (212 T
7 RAANULPWUCIZING. RCZ/PIACCPY [T1T
v : RAUANI/E1AN RSl (218
e RAUIANINREF-(CVREFICZING RCASDUSDA (12— R
@ RATAAREEACI o Rrsjenn (£33 = RTE
D RAmEREIoT Aok (225
2| Riamssiaonr AT [
7/ RASIOSCLICLKOUT . 4
RAIOSCHELIN an z 4
=] o s 5
RaaNzNT A2 c 2
Y Eh Rotians R4 c e
REAIPGWCI2I RosiTD 2 :
® =0 freieg ROOFIC
Lo RiamnioTs RoPiD T
A ROVICSTCLK Ted
RerACSroAT R
o8 RetaND
+ LED-RED. REANT
iRy s oS e i o o oS AT
et

@ 7Messagels)

(ANIMATING: 00:00:31.0413% (CPU load 37%)

image16.png
1- ISIS Professional (Animating)

File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% L] AL Gz
(< ST
S |v T
= T Tooeae | T o
4 AT e L oM
o | 4
t = DEVICES
- [1sERTOmCaT G z -
756G COM CATHODE 2 5
75EG HP1 £ P
= |BUTTON
>- |piooE
LEDAED
Lt |pcieresr
= e B [
TBLOCK-M2 2 & p— R10
@ g|-amm L Py Reomosomcn [+18 2 RTT
D 9 Retmiosiccez [0 5 FT
7 RAANULPWUICIZING: RCPIACCP! |1
v : RAUANI/E1AN Ressciast (182
e RAUIANINREF-(CUREFICZING RCASDUSDA (1232 T
@ RATAAREEACI o Wesiso0 (4= T
RAmEREIoT Aeomick
| s tzour ReRdaT W= . oe2 e, DISH
7/ RAG/0SC2/CLKOUT R18 11 218
RAT/OSCICLKIN RODO 1 4
= w01 i s
RaaNzNT w0 fEm >
Y b Rotians R4 c b
REAIPGWCI2I Rosieln i) :
® =0 Roamtr ROOFIC
e RiamnioTs RoPiD T
A ROSNCSPCLK jalie
RerACSroAT R =
o8 RetaND 4
+ LED-RED REANT
ol i o oS o i o i oS AT —
e

@ 7Messagels)

(ANIMATING: 00:00:35 53389 (CPU load 347)

000 +12000
22559

22/01/2012

image17.png
1 - ISIS Professional (Animati
File View Edit Tools Design

Graph Source Debug Library Template System Help

Des GG ||BH + +a]aQ & =& BR|E
‘ = <
cn
o> oot
e
) THoae
’ TET L oNg
o+ o e
- |m 2
NEEREEEEERE]
t DEVICES
L m 5
1 [sERConCaTen g bl
75EG COM.CATHODE 5 5
7SEGNPRI O A
= |BUTTON
- |DiooE
LEDAED
¢ |Prcieroar
POTHG &
@ o : i 2
@ g|-amm L Py Reomosomc [+18 2 RTf
D 9 RCITIOSUCCR? (115 2 BT
» RmLEIC RERACER (5o
f : o A Redscist 12
” RAANGNREEIovREr Cais REARDUSDA 222 BT
= RAAGAREE i is Wesiso0 (4= T
RAmERETOUT REaDIK
| Reemiasaiaour sty = L ose o DISH
/ RA/OSCHCLKOLT g aai IEL
= prEny "o s &
w01
RBOZANTZ/INT RDZ i £]
[REVANIDICIZING. e i i
Riaais it
D R9 Rismispowcrzna Rosieln Y 2
® 2 Roamtr Ao
e RS B T
A RBB/ICSPCLK T
et Ramis -
o8 REAle B
LED-RED REANT
+ i i M i M i T
ot
» » Il B[|@ 7Messagels) | [Stop the simulation. 50000 -S000
P 2303

22/01/2012

image18.png
1- ISIS Professional (Animating)
File View Edit Tools Design

Graph Source Debug Library Template System Help

D& G @B ||B++Qa% By 2l & Gz
‘ = <
cn
o> oot
e
) THoae
’ TET L oNg
|+ i e
- |m 2
NEEREEEEERE]
t DEVICES
L m 5
1 [sERConCaTen g bl
75EG COM.CATHODE 5 5
7SEGNPRI O A
= |BUTTON
- |DiooE
LEDAED
¢ |Prcieroar
POTHG &
@ o : i 2
@ g|-amm L Py Reomosomcn [+15 2 RTf
D 9 RCITIOSUCCR? (115 2 BT
» R RERACER (5o
f : o A Regscist 1
” RAUAGNREEJEvREr Cais REARDUSOA 22— 5 BT
= RAAGAREE i is Wesiso0 (14— T
RAmERETOUT REaDIK
| Reemiasaiaour sty = L ose e DISH
/ RA/OSCHCLKOLT g aai IEL
= prEny "o s &
w01
RBOZANTZ/INT RDZ i £]
[REVANIDICIZING. e i i
Riaais it
D R9 Rismispowcrzna Rosieln Y 2
® 2 Roamtr Ao
e RS B T
A RBB/ICSPCLK T
et Ramis -
o8 REAle B
LED-RED REANT
+ i i M i M i T
ot
L [Pause]
» [T W@ 7Messagels) | |[Pause the simulatin,or stat up a fme 0 f stopped.
7

image1.png

image2.jpg
| ﬁ..o‘
T

