

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

FACULTAD DE INGENIERIA EN
EN ELECTRICIDAD Y COMPUTACIÓN

[image: espo]
PROYECTO SEGUNDO PARCIAL
Lectura de valor analógico de un potenciómetro y Un juego de números pares e impares con elementos de la tarjeta
ALUMNA:
Maria Auxiliadora Coronel Lainez
[image:]Paralelo:
12

Fecha de presentación:
25/01/2012

1.- ENUNCIADO DEL PROYECTO
EJERCICIO 1
DESCRIPCION:
Lectura de los valores analógicos de un potenciómetro colocado en la bornera de entrada analógica, presentando las variaciones de valores que están en binario, en 8 LEDs y en dos displays de 7 segmentos que son en dos dígitos decimales disponibles. Todo esto está programado en C.
2.- DIAGRAMA DE BLOQUES
		Lectura de valor en binario en Leds del PORTB
Lectura de valor decimal en Displays de 7 segmentos
PIC16F887
BOTONERAS
POTENCIOMETRO

3.- DESCRIPCION DEL ALGORITMO

a. Para darle inicio debemos presionar el botón RA0. El cual genera un pulso que activara la entrada analógica en este caso el potenciómetro.
b. Pasa por el proceso de conversión de analógico a digital
c. En el PORTB se encuentran los leds y estos leerán el valor de la ADC en binario
d. En el PORTC Y PORTD se encuentran los displays de siete segmentos que mostraran el valor de la conversión ADC pero esta vez en decimal.

4.- DIAGRAMA DE FLUJO
INICIO

PARAMETROS

PUERTOS ANALOGICOS Y DIGITALES
SELECCIÓN DE PUERTOS

LECTURA DEL MODULO ADC

	ENVIAR AL PUERTO B,C y D

1.- ENUNCIADO DEL PROYECTO
EJERCICIO 2
DESCRIPCION:
Programa en C, que consiste en el cambio de secuencias de los leds dependiendo si el número mostrado en los displays es par o impar, el cambio de los displays de siete segmentos son controladas por las botoneras ubicadas en el PORTA

2.- DIAGRAMA DE BLOQUES
LEDS
Displays de 7 segmentos
PIC16F887
BOTONERAS

3.- DESCRIPCION DEL ALGORITMO
a. Primero se inicializan las variables que se utilizaran en el programa.
b. Seteamos los puertos del PIC16F887 como entradas o salidas digitales
c. Al presionar el botón RA4 estamos dando inicio a nuestro programa, a su vez este botón hace de Reset.
d. Una vez iniciado el programa comenzamos a configurar los displays con las botoneras RA2 y RA3 que corresponden a las decenas y a las unidades de un número decimal.
e. Una vez con un valor mostrado en los displays al presionar el botón en RA1 mostrara dos secuencias diferentes en los leds que dependerá del número mostrado en los displays si este es par o impar.

3.-DIAGRAMA DEL ALGORITMO
INICIO

	
Inicialización de variables

	

Seteo de Puertos

Presiona el botón RA4

		NO

SI

Configuración de los displays de 7 segmentos en RA2 y RA3

Presiona el botón RA1

NO

SI
Es par

	SI
Presenta una secuencia 2 en los leds

NO

	Presenta una secuencia 1 en los leds

4.-DIAGRAMAS DE FLUJOINICIO

	
PORTB=0; PORTC=0x39; PORTD=0x77; PORTA=255; cont=0; conta=0.
RA4

		

	NO

	SI

		PORTC=0X3F; PORTD=0X3F; PORTB=0X00; CONT=0; CONTA=0

NO
RA1

	SI
NO
NO
RA3
RA2

SI
PORTD=mask(cont)
Cont=0

	Cont=10
SI
NO
Conta=10
NO
Cont=cont+1

	numero=(cont*10)+conta
SI
Conta=conta+1
PORTC=mask(conta)
Conta=0
SI

SI
NO
(numero%2)==0)&&(numero!=0)

	

PORTB=0XC0;
PORTB=0X30;
PORTB=0X03;
PORTB=0X0C
PORTB=0X81;
PORTB=0X42;
PORTB=0X24;
PORTB=0X18

5.- LISTADO DELPROGRAMA FUENTE

 /* ======= PROYECTO DE MICROCONTROLADORES ========
 SEGUNDO PARCIAL 2011-II TERMINO

 Autor: Maria Auxiliadora Coronel Lainez

 Descripcion del proyecto: Al inicializar el programa mostrara las iniciales de mi nombre AC (Auxiliadora Coronel)

 PARTE I
 Lectura de los valores analógicos de un potenciómetro colocado en la bornera de entrada analógica,
 presentando las variaciones de valores (en binario) en 8 LEDs y en dos displays de 7 segmentos
 (en dos dígitos decimales) disponibles.

 PARTE II
 Descripcion del proyecto: Dependiendo del valor mostrado en los displays (PORTC Y PORTD)
 Que son controladas por las botoneras RA2 y RA3
 si el numero es par o impar este mostrara una secuencia
 en los leds ubicados en el PORTB */

long int temp_res, temporal, num,uni_num, dec_num;
short salir=1;
unsigned int temp_res;
unsigned short cont,conta,numero,conta2; //declaracion de Variables Globales
char i;
unsigned short mask(unsigned short num)
{
 switch (num)
 {
 case 0 : return 0x3F;
 case 1 : return 0x06;
 case 2 : return 0x5B;
 case 3 : return 0x4F;
 case 4 : return 0x66; //Retorna numeros decimales en los
 case 5 : return 0x6D; //displays de siete segmentos
 case 6 : return 0x7D;
 case 7 : return 0x07;
 case 8 : return 0x7F;
 case 9 : return 0x6F;
 }
}

void presentacion(unsigned short numero)
{
 numero=(cont*10)+conta;
 if(((numero%2)==0)&&(numero!=0)) //si es un numero PAR en los displays
 {
 delay_ms(150);
 PORTB=0X81;
 delay_ms(150); // Muestra la secuencia uno
 PORTB=0X42;
 delay_ms(150);
 PORTB=0X24;
 delay_ms(150);
 PORTB=0X18;
 delay_ms(150);
 PORTB=0X24;
 delay_ms(150);
 PORTB=0X42;
 delay_ms(150);
 PORTB=0X81;
 delay_ms(150);
 }
 else if(((numero%2)==1)&&(numero!=0)){ //Si es un numero IMPAR MOSTRADO EN
 delay_ms(150); //LOS DISPLAYS
 PORTB=0XC0;
 delay_ms(150);
 PORTB=0X30; // Muestra la secuencia 2
 delay_ms(150);
 PORTB=0X0C;
 delay_ms(150);
 PORTB=0X03;
 delay_ms(150);
 PORTB=0X0C;
 delay_ms(150);
 PORTB=0X30;
 delay_ms(150);
 PORTB=0XC0;
 delay_ms(150);
 }
 else{ //Si el numero es igual a cero
 Delay_ms(150);
 PORTB=0XFF;
 }

}
void potenciometro()
{
 while(salir==0){
 temp_res = ADC_Read(0); //se pregunta por la señal analogica
 temporal = (temp_res)*97;
 num = (temporal)/1000;
 PORTB = num; //se muestra en binario a traves de PORTB
 dec_num = num/(10);
 uni_num = num-((dec_num)*10);
 PORTC = mask(uni_num); //Se muestra las unidades en PORTC
 PORTD = mask(dec_num); //Se muestra las decenas en PORTD
 delay_ms(50); // Espera 50 mseg
 if(RA1_bit==1){
 salir=1;
 }
 }
}
void main()
{

 ANSEL=0x01; // entrada analogica para potenciometro RA0
 ANSELH=0; //entradas o salidas digitales

 PORTD=0;
 TRISD=0; //PORTD, PORTC Y PORTB COMO salidas digitales
 PORTB=0;
 TRISB=0; //configurando como salidas digitales
 PORTC=0;
 TRISC=0;
 PORTA=255; //PORTA COMO ENTRADA DIGITAL
 TRISA=255;

 PORTE=255;
 TRISE=255;

 OPTION_REG = 0x80; // Set timer TMR0
 TMR0 = 0;

 PORTD=0X77; //inicilaes de mi nombre A (AUXILIADORA)
 PORTC=0X39; //iniciales de mi apellido C (CORONEL)
 Delay_MS(200);
 cont=0;
 conta=0;
 conta2=0;

 while(1)
 {

 if(RA1_bit==1){ //Si el primer boton es presionado
 conta2++; // presenta el resultado en los leds
 if(conta2==1){ //Contador que sigue la secuencia de las unidades
 PORTC=0X3F; //y decenas
 PORTD=0X3F;
 // PORTB=0X00;
 }
 Delay_ms(200);
 presentacion(numero);
 }

 if (RA2_bit==1 &&(conta2>=1))
 {
 Delay_ms(200);
 if(cont==10)
 cont=0; //Boton 2 controla las decenas
 PORTD=mask(cont);
 cont++;
 }
 if (RA3_bit==1 &&(conta2>=1)) //Boton 3 controla las unidades
 {
 Delay_ms(200);
 if(conta==10)
 conta=0;
 PORTC=mask(conta);
 conta++;
 }
 if(RA4_bit=1) //4to boton RESETEA y empieza a funcionar
 { //el potenciometro
 Delay_ms(200);
 PORTC=0x3F;
 PORTD=0X3F;
 cont=0;
 conta=0;
	salir=0;
 potenciometro();
 }
 }
}

6.- SIMULACIONES
Mostrar las iniciales del nombre
[image:]

	
PARTE I
[image:]

PARTE II
[image:]

a. Muestra secuencia de números impar	

[image:]

b. Muestra secuencia de números par

7.- CONCLUSIONES
· Nos hemos familiarizado con el entorno de programación en lenguaje C para la programación del microcontrolador, este lenguaje es más amigable que el lenguaje anterior, además lo importante y esencial es dominar un lenguaje para la programación de PIC, pero no es más óptimo y eficiente que el lenguaje anterior.
· Podemos programar cualquier microcontrolador de diversas maneras y crear e implementar juegos con los diferentes dispositivos electrónicos.
· MikroC dispone de una gama de librerías que podemos utilizar sin problema en donde solo necesitamos enviar el parámetro ya que MikroC nos facilita implementar o programar esta función.
· Una señal analógica puede llegar al micro y ser transformada a señal digital con los módulos ADC y así poder gobernar un dispositivo que recepte y muestre la señal ya convertida.
· Puedo concluir diciendo que los dispositivos tienen un tiempo de retardo por lo tanto el retardo que nosotros colocamos en delay en realidad no está en tiempo real.
8.- RECOMENDACIONES
1. Siempre revisar el circuito y todas las conexiones que tengamos para que después se produzca la simulación de manera correcta muchas veces, las simulaciones producen errores es por mala conexión de circuito.
2. Compilar el programa cada vez que se lo vaya a simular en el PROTEUS ya que si no se lo hace, el programa en .C no se actualiza por lo tanto puede que no estemos compilando la simulación vigente.
3. Antes de utilizar una función, informarnos bien para que sirven ya sea revisando nuestros apuntes o podemos también verlo en la librería dentro del programa MikroC, para poderla llamar y usarla con éxito.
4. Se recomienda que antes de empezar a programar tengamos una idea global de lo que vamos a realizar, caso contrario perderíamos mucho tiempo en programar un diseño.

[bookmark: _GoBack]9. CIRCUITO IMPRESO FUNCIONANDO
[image:]

image2.png
CIMG2756 - Visualizador de fotos de Windows. G=Sloll X)

Archivo ~Imprimir ~ Comeo electronico Grabar > Abri)

T

25/01/2012

image3.png
File View Edt Tools Design Graph Source Debug Library Template System Help
DEW dE|6e ||BiE+ +aaaq ® B FEIE
i 09
L s
ol
= oo
g o |0 gy
5 e Rep e oy
e R2E
a DEVICES - g
e EEEEEEEREEE
- [1sERTOmCaT G A
75E6.COM.CATHODE — g
7SEGMPRICC e & Rl
< |auron o o o R Yo
o |L28ED = e Lo
1 b PR
o [Fore o g
RES o B
@ [Telockme o 9 e ut)
5 oo sl a=m Py Reoosomen |24 & BT
W L & Reimiasicor (<12
= Koo E RO LICND. " R ACER
b RAlAN1IOEN: ey
RANANSAE TR RCAABISON
=] RAIAGNRERVEIN,: ey
23 RS Rt
z r‘@ Relosion . L 2 o DIST
& [Reasciea [s
e — RO s
® e o T
Roian R [€
D Raciasrrowce Roses (222 2
Raant o Ror [
® premit o Rorein [0
i
A e R
o o o Relian
Rz [1R3 [IR4 []R5 e mEY
E-a | - | i =3 =
+ o H o L 1 e B HED
c DI @ 02 @ D3 @ Di 08
5 el B3 del g e
2 Yot i i iy gt
=
< B
> [> \saag\ecmameMessage(sl Shows the curently oaded components.

20/01/2012

—

image4.png
8 1- IS Professional (Animating) | |) | S

File View Edt Tools Design Graph Source Debug Library Template System Help
D& G & i+ +RAAQQR =) AL BRI @
e 09
X u
ol
=
e
AE 1 Ttk
s A ALl
o P28
DEVICES - 4
* o g
o [7sEnCoMCaT SN A
75EG COM CATHODE s
7SEG MPK1.CC & R
= |eutTon of B e
- |piooe]
. |LEoRED Limg ot
1 [P IS
o [PoTHE . g
RES g
@ |TLockma an ul o
ol e 1] e a5 w
b g RETCTRAPE Remosomo |18 BT
n 2 REImosiECr: [+12
T RAANIULAWICEND. REUPIACER
n RAIANI/CIIN ResciseL
RAAIRER TAREI2Ne RCASDISDA
=] RAGIANINRER N ReasD
BRI REGTIEK
RAGANSSIOT RErRGDT
z et e DIs2 e DISt
Roscieim oo [z 4
m e 2
RN R
@ Rotantore Fos [22 H
Rizie s (227 L
) RESAIPOMCNG Rogie (222 2
RBAAN RDoRIC (528
® RESIANITTS ROrpD [0 s
REGMESPLK e
A RETICSOA REme
| s | s RElie
Rz [1R3 [IR4 []R5 e mEY
a || ||me || = =
+ S LSl e L e S g
c DI g 02 g D3 @) Di 08
o i =8 o8P = Le0E
Pl i il gt
i
< i
> [1 [1 [W [@ 7Messagels) ||/ANIMATING: 00,00:20650000 (CPU lod 23%] B0 000 th

25/01/2012

30

image5.png
G 1 - 1515 Professional (Animating) S —————————————— e &) |

File View Edt Tools Design Graph Source Debug Library Template System Help
(=] Gl@e H+ [+RQAQQR [e=) AN} GRS
e D9
f s
o
= o
e
Imm Tegoe
Lr@q? b iaE R
ey oy
- DEvicES - g
e EEEEEEEEEEE
1 [sERConCaTen A
75E5.COM.CATHDDE — g
7SEGHPr o e & Rl
S feurron DLl EEELL pt
> IR i gl
" |LeoRep = R
1 s PR
o [Fore o g
s o .|
@ |TeLockmz o 9 e ut)
5 oo sl a=m B P Reoiosomen |24 & BT
PA RN g o e
= Koo E RemLPWICID. " KR ARER
i RS e
RAAMAR curean 'RCARBRSA
@ RATAVAREFEIN, o
22 RS Rt
z r‘@ Relosion . L 2 o DIST
i RevioscELN oo (212 E
[l gmiss e £
Raoatan b
® A oo L
Rbbian R
o e — costs 228 7
Radan RBamE [
® RoANTTS Ronmd [s
RoReSe L3R
A Raricaroar reas
CEmEEREEEESEEEES REias
Rz [1R3 [IR4 []R5 | e
pat LR | e =3 o
+ o H o L 1 e B HED
c DI @ 02 g D3 @ Di 08
5 el dei Red e tE e
FEioto i i gt
-
< B
% [1 [1 | W [@ 7Messagel) ||/ANMATING 000252 550000 (CFU load 147%) 37000 200

09
20/01/2012

=)

image6.png
G 1 - 1515 Professional (Animating) S ————————————————— &) |

File View Edt Tools Design Graph Source Debug Library Template System Help
(=] Gl@e H+ [+RQAQQR [e=) AN} GRS
e D9
f s
o
= o
e
Imm Tegoe
Lr@q? b iaE R
ey oy
- DEvicES - g
e EEEEEEEEEEE
1 [sERConCaTen A
75E5.COM.CATHDDE — g
7SEGHPr o e & Rl
S feurron DLl EEELL pt
> IR i gl
" |LeoRep = R
1 s PR
o [Fore o g
s o .|
@ |TeLockmz o 9 e ut)
5 oo sl a=m B P Reoosomen |24 & BT
PA RN g R soes e
= Koo E RemLPWICID. " KR ARER
i RS e
RAAMAR curean 'RCARBRSA
@ RATAVAREFEIN, o
22 RS Rt
z r‘@ Relosion . L 2 o DIST
i RevioscELN oo (212 E
[l gmiss e £
Raoatan b
® A o6 L
Rbbian R
o e — costis 228 7
Radan RBEmE [=
® RoANTTS Ronmd [s
RoReSe L3R
A Raricaroar reas
CRRE=-RemsCEmEer REias
Rz [1R3 [IR4 []R5 | e
pat LR | e =3 o
+ o H o L 1 e B HED
c DI g 02 @ D3 @y Di 08
5 el dei Red e tE e
FEioto i i ey gt
-
< B
% [1 [1 | W [@ 7Messogels) ||/ANMATING 000348 250000 (CFU load 15%) 40000 400 h

10
20/01/2012

=)

image7.png
CIMG2751 - Visualizador de fotos de Windows G=Sioal X]

(2}

Archivo Imprimir v Correo electrénico

]

25/01/2012

image1.png

