OBJETIVOS:
· Uso de la función ADC_Read() para realizar la conversión de analógico a digital.
· Uso de retardos para evitar los rebotes naturales que se producen al presionar una botonera..
· Uso de funciones para convertir de binario a 7 segmentos.
· Uso de acumuladores para almacenar los puntajes de cada jugador.
· Manejo de lazos para realizar las tareas principales del programa
1.- ENUNCIADO DEL PROYECTO
Convertidor ADC y juego de dados de 5 turnos
El PIC16F887 se lo usa para programar dos juegos que el usuario puede elegir mediante botoneras, (RA1) para la conversión ADC y (RA2) para el juego de dados. Con la misma botonera el usuario puede ingresar o salir del juego en el que está. El primer juego consiste en un convertidor analógico-digital, resulta sencillo realizar la conversión mediante la programación en c ya que con una función se realiza dicha tarea, luego se realizan operaciones aritméticas para poder mostrar dicha conversión en dos display, estos valores van desde 00 cuando el potenciómetro esta al mínimo y 99 cuando el potenciómetro está al máximo. El segundo juego consiste en elegir un número del 1 al 6 que se genera a alta frecuencia y se presenta mediante un display. Para seleccionar el número el jugador A debe presionar la botonera 3 (RA3), el puntaje acumulado se va mostrando en el juego de 8 leds. Luego de que el jugador A elija un número se da paso para que el jugador 2 elija un número presionando la botonera (RA4), el número se presenta en otro display. Al final de los 5 turnos se muestra que jugador ganó la partida, mediante los display y mediante los 4 leds menos significativos si ganó el jugador A y los 4 leds más significativos si ganó el jugador B.
2.- DIAGRAMA DE BLOQUES

 (
Display 1
)[image:] (
But4
) (
8
) (
8
) (
8
) (
But1
) (
1
)

 (
1
)
 (
Display 2
)[image:] (
Microcontrolador
PIC: 16F887
) (
But2
) (
1
)

 (
Juego de
8
Leds
) (
1
) (
1
) (
But3
) (
1
)

 (
Potenciómetro

)[image:] (
But5
)

3.- DIAGRAMA DE FLUJO
 (
Start
)
 (
Mostrar nombre
)

 (
Delay
)

 (
Seleccionar juego
)
 (
No
)
 (
 RA1
=1
)	
 (
Si
)
 (
No
) (
 RA2
=1
) (
Convertidor ADC
)

 (
Delay
) (
temp_res
=
ADC_
Read
(
0)
)

 (
var
 = (
temp_res
/4);
)

 (
Conversión de 10 bits a 8 bits
tmp
=(
var
*100)/255
)

 (
Separar decenas
tmp2=
tmp
/10
)

 (
Separar unidades
tmp3=
tmp
-(tmp2*10)
)

 (
PORTC=
display(
tmp2
)
)

 (
PORTC=
display(
tmp2
)
)

 (
No
) (
 RA1
=1
)

 (
Si
)
 (
No
) (
Delay
)

 (
var1
+=0x01
)

 (
PORTC=var1
)
 (
Si
) (
 RA3=1
)

 (
No
)
 (
No
) (
var1==0x07
)
 (
Si
)
 (
var1
=0x01
)
 (
w

uni_seg
-w
) (
Z
=1
) (
Z
=1
) (
w

dec_seg
-w
) (
w

dec_alarma
) (
Si
)

 (
No
)
 (
PORTD=var2
)
 (
 RA4=1
) (
Var2
=0x01
) (
Var2
+=0x01
) (
Var2
==0x07
)
 (
Si
)
 (
No
)

 (
cont
++
)
 (
Si
) (
Cont
==5
)
 (
No
)	

ALGORITMO:
Para comprender el funcionamiento del programa se describen los siguientes pasos del algoritmo.
En la parte inicial del programa, se muestran las iniciales del nombre de la persona que presenta el proyecto
Mediante dos botoneras se selecciona que tipo de juego se quiere, si se presiona RA1 se elije el juego 1 que consiste en un convertidor ADC, la señal analógica ingresa al pic a través de la patita RA0. Para poder presentar la conversión se guarda el valor que retorna la función ADC_ Read en una variable, luego se realizan operaciones aritméticas para separar la unidades y decenas y así poder mostrar el resultado de la conversión en dos displays y en 8 leds se retorna el valor en binario. Para salir de el juego se debe presionar nuevamente la botonera que va al pin RA1.
 Para elegir el juego 2 se debe presionar la botonera RA2 donde se ingresa a un juego de dados, se genera a alta frecuencia un número del 1 al 6 que corresponde al dado y se muestra mediante un display, el jugador A debe presionar la botonera RA3 para cargar el valor del dado es un registro e ir acumulando el puntaje, para que al final de las 5 partidas se muestre que jugador ganó. Para mostrar el ganador se usan los dos displays y se prenden los bits menos significativos si ganó el jugador A y los más significativos si ganó el jugador B.
Una vez que el jugador A escogió un número, le corresponde al jugador B elegir, para ello debe presionar la botonera RA4. Y sucede la misma secuencia que el jugador A. Si se quiere salir del juego 2 se debe presionar nuevamente la botonera RA2.
Una vez terminado los 5 turnos se muestra al ganador, luego de aquello se regresa al estado donde se espera hasta que el usuario elija que juego quiere ejecutar.

4.- PROGRAMA FUENTE

/*
 * Nombre del Proyecto:
 P9b_adc.c
 * Nombre del Autor:
 (c) Mikroelektronika, 2009.
 * Description:
 (Explicación del ejercicio)
 * Test configuration:
 MCU: PIC16F887
 Oscillator: HS, 08.0000 MHz
 SW: mikroC PRO for PIC

 * NOTES:

*/

unsigned int temp_res;
unsigned short kp1=0,kp2=0,var,var1=0,var1dis,var2=0,var2dis,n,jugA=0,jugB=0,cont=10,disp_uni=0,disp_dec=0;
unsigned short tmp=0,tmp2=0,tmp3=0;
unsigned short display(unsigned short num);

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
 TRISB = 0;
 TRISC = 0; // PORTC is output
 TRISD = 0; // PORTD is output
 PORTC= 14;
 PORTD= 63;
 Delay_ms(2000);
 do {
 PORTB= 0;
 PORTC= 0;
 PORTD= 0;
 if (RA1_bit){// El jugador elige la conversion ADC
 Delay_ms(200); //Retardo para la botonera
 kp1= 1;
 do {
 temp_res = ADC_Read(0); // Get 10-bit results of AD conversion
 var = (temp_res/4); //Conversion de 10 bits a 8 bits
 tmp=(var*100)/255;
 tmp2=tmp/10; //Separacion de las decenas
 tmp3=tmp-(tmp2*10);//Separacion de las unidades
 if(tmp==100)
 {
 PORTC=display(9); //Mostrar en el display
 PORTD=display(9); //Mostrar en el display
 }else{
 PORTC=display(tmp2); //Llama a la funcion que convierte de binario a 7 segmentos
 PORTD=display(tmp3);
 }
 PORTB = var;
 if (RA1_bit){// El usuario elige salir del juego 1
 Delay_ms(50);
 kp1= 0;
 }
 }while(kp1);
 }
 if(RA2_bit){ // El usuario elige el juego 2
 Delay_ms(200);
 kp2= 1;// Inicializacion de variables y acumuladores
 cont=0;
 jugA=0;
 jugB=0;
 n=1;
 do{
 if((n%2)!=0){
 var1+=0x01; //Se genera el numero para el jugador A
 if(var1==0x07){
 var1=0x01;
 }
 var1dis=display(var1); //Mostrar el valor del numero
 PORTC=var1dis;//Puerto de salida
 Delay_ms(40);
 if(RA3_bit){ //Jugador A elige un numero
 Delay_ms(50);
 n++;
 jugA+=var1;//Acumulacion de puntaje jugador a
 PORTB=jugA;// Mostrar puntaje acumulado
 }
 }
 if((n%2)==0)
 { var2+=0x01;
 if(var2==0x07){
 var2=0x01;
 }
 var2dis=display(var2); //Mostrar el valor del numero
 PORTD=var2dis; //Puerto de salida
 Delay_ms(40);
 if(RA4_bit){ //Jugador B elige un numero
 Delay_ms(50);
 n++;
 jugB+=var2; //Acumulacion de puntaje jugador b
 PORTB=jugB; // Mostrar puntaje acumulado
 cont++;
 }
 }
 if(RA2_bit){
 Delay_ms(200);
 kp2=0;
 break;
 }
 if(cont==5){ // Se cumplieron los 5 turnos
 kp2=0;
 if(jugA>jugB){ //Muestra si gana el jugador A
 PORTC=0x0E;
 PORTD=0x06;
 PORTB=15;
 Delay_ms(2000);}
 if(jugA<jugB){ //Muestra si gana el jugador B
 PORTC=0x0E;
 PORTD=0x5B;
 PORTB=240;
 Delay_ms(2000);}
 if(jugA==jugB){ //Muestra si hay empate entre A y B
 PORTC=0x79;
 PORTD=0x73;
 PORTB=255;
 Delay_ms(2000);}
 }
 } while(kp2);
 }
 } while(1);
}
 unsigned short display(unsigned short num) { //Funcion que realiza la conversion a 7 segmentos
 switch (num) {
 case 0 : return 0x3F;
 case 1 : return 0x06;
 case 2 : return 0x5B;
 case 3 : return 0x4F;
 case 4 : return 0x66;
 case 5 : return 0x6D;
 case 6 : return 0x7D;
 case 7 : return 0x07;
 case 8 : return 0x7F;
 case 9 : return 0x6F;
 }
 }

5.- CIRCUITO EN PROTEUS
Al inicio se muestran las iniciales del estudiante
[image:]

Conversión Analógica digital
[image:]

			

Juego de Dados

[image:]

6.- CONCLUSIONES
· La programación en lenguaje de alto nivel como es C simplifica mucho la realización de distintas tareas, esto lo hace mucho más eficiente que el lenguaje ensamblador. Se ahorra mucho tiempo al no tener que configurar ciertos parámetros ya que el programa tiene funciones que realizan aquello.

· Para el convertidor analógico digital se utiliza la función ADC_read, dependiendo de la variación de voltaje (0 a 5V) y la resolución que para el pic 16f887 es de 10 bits, devuelve un valor que va de 0 a 1024. Para poder mostrarlo en los displays se lo convirtió a 8 bits, luego se separaron las unidades de las decenas.

· Los lazos cíclicos permiten programar secuencias, los mismos que permiten ejecutar de forma continua el programa hasta que se cumpla la condición de salida de dicho lazo. Mediante operadores lógicos se estableció un orden para el turno de cada jugador y el número de veces que podrá escoger un número.

7.- RECOMENDACIONES
· Aunque C tiene funciones predeterminadas es importante utilizar la ayuda del programa mikroC para conocer con más detalle que realiza la función, o que tipos de dato devuelve. Usar sub-funciones en el programa ayudarán a reducir la programación y se logrará una mejor comprensión del código.

· Soldar las pistas con cuidado. Revisar que haya continuidad en cada una de las pistas. Antes de soldar los leds revisar que estos funcionen, de pronto vayan a estar quemados. Antes de energizar el micro controlador revisar que no haya corto entre vcc y gnd, además verificar de no sobrepasarse el voltaje de polarización del PIC que es de 5v.

· Elegir el oscilador interno en el momento de programar el PIC. Elegir el oscilador interno de 4MHz, cuando se carga el programa el pic del simulador de Proteus colocar también la frecuencia de 4MHz y comprobar el paso del reloj con el tiempo del simulador.

8.- PCB DEL CONVERTIDOR ADC Y JUEGO DE DADOS
[image: C:\Users\jhonny\AppData\Local\Temp\25012012227.jpg]

image1.emf

alarmaOnn=0

image4.png
R1

1k

image5.png
55 Simulacién Proteu:

KIS imati

Fie View Edt Took Design Graph Source Debug Lbvany Templte Sytem Hep
FEL L) i eaaaQ) B E
N>+ HEO L E/ HON WA+
c
0
- E
¢
Ad vee g
b S 4 5 Lh
e tovoar o - g
7SEG-COM-CATHODE R26 o N
7SEG MPK1.CC L] L] i Ut = bt
BUTTON 0 e | 0
DIODE b e rpll 12 peametrver. RCOT105O/T1CK
ko : : =i e
e g i —
JEE ceniec]
RES . RAZIANZIVREF-/CYREF/C2ING RCH/SDISDA
TRLOCKM2 o, 8 ez RASIANGIVREFHCAINS RC5/SD0
e EERERL IO e e
_Rm _Rm & 2lasm Nersiao
D e N 2 RD1 I
RN ke 3| RBO/ANTZAINT Rz rexrs DISTT
8| & &l 3l A 8| 8| | RB7ACSPDAT RED/ANS
FEEEE EENS EEEE RN EEEE EEAE EEEE"
R2 R3 R4 R5 RE R7 R8 RA
330 330 330 330 330 330 330 330 PiE1brpe;
<TEXTR <TExTs L) cTEXTS <TExTs L) cTEXTS <TExTs L) cTEXTS <TEXT> KTEATY
D1 D2 D3 D4 D5 D& o7 D8
T
» » I] B _||©@ 7Messagels) | |[ANIMATING: 00:00:02.350000 (CPU load 13%] 2000 +14000 th

image6.png
55 Simulacién Proteus - SIS

File

n}
3

“$j0Q

imati

View Edt Tools Design Graph Source Debug Library Template System Help
=] & H+|+QQ84Q) AL i
4 ¥=Or e/ EON®AE+
B
vee g
DEVICES 5 - Ri
2 i
75E6-C0M.CAT AN B s exr
7SEG-COM-CATHODE R26 & .
7SEGMPRICC L) L] g Ut = DSt
BUTTON ke e = 0
DIODE ETEXT MO rexrs A= REaCLRAPP RCO/T10SO/TICK
LED-RED : : RV ReTiosicor2
PIC16F8E7 I E RADANDIULPWUICZING. | REZPIACCP1
POTHG RATANICIZIN RearsoseL
R PSS o RACIANZIVREFCVREF/C2INe REAISDISDA
Tetookae o 2 [RAS/ANGVREFH/C1 i Resiso
ant mEmER D RAUTOCKVEIOUT RLGAXIEK
3 RASANASSICZOUT RETRXDT
LR E LR ¥ sletexrs RAG/OSCa/ELOUT
] RATISCUELAN w00
D e N s RD1 I
LT Ll RNt w2 e DIST=
= = ReANTBICZIG w03
: Rez/ans foa
REG/ANSIPOMICZIE "5
Ragant1 Ao/ 1C
ReS/ANI3TTT Ro7ie 1D
REC/CSPELK
g 5 8 g 3 g g 5 RerACaPDAT RS
i H H H i & & & Retati
Rez/any
R2 [|Ra [|R4 [|Rs []RE []R7 [|Re [|Re
330 330 330 330 330 330 330 330 PICABFEST
crexts W erecrs Ll erexrs Ll eresrs W aresrs Ll erers W aresrs L erears FTEATY
« « « « « « « «
Di g D? g D3 g D1 gl D5 gl D gl D7 g D8
= o AP o P o P P P o P e

STEXTE| ATEXTE {TEXTNS| STEXTNE {TEXTE| TEXTE

onp.

T

STEXTAE TEADS

@ 7Messagels]

[NIMATING: 03:01:31.250000 (CPU load 15%]

+7000 +19000

G}

image7.png
5 Simulacién Proteus - SIS

File

n}
3

“$j0Q

View Edt Tool Design Graph Source Debug Lbray Templte ystemHelp
ELIELT Hil++aaaa D B E
4w KEO, B/ HODOAE+
2]
Sevces 4 H o
J5E 5 o car e B 2
7SEG-COM-CATHODE R26 o N
7SEG MPK1.CC L] L] i Ut = bt
BUTTON 0 e | 0
DIODE b e rpll 12 peametrver. RCOT105O/T1CK
e t t = oot
et B ceamonipwcrane. ARG
ol Certen,
RES . RAZIANZIVREF-/CYREF/C2ING RCH/SDISDA
TRLOCKM2 o, 8 ez RASIANGIVREFHCAINS RC5/SD0
e mEEER D e e
L E jS=:BECRRRNCE e
D e N s RD1 I
LR Lot REOANT2ANT Rp2 e DISE
8| & &l 3| A 8| 8| | RB7ACSPDAT RED/ANS
g ® ¥ B KB B B B
R2 R3 R4 R5 RE R7 R8 RA
330 330 330 330 330 330 330 330 PiE1brpe;
<rexnts L crexrs Ll erexrs Ll crexrs Ll crexrs W crexrs Ll crexrs L crexrs KTEATY
D1 D2 D3 D4 D5 D& o7 D8

STEXTE| ATEXTE {TEXTNS| STEXTNE {TEXTE| (TEXTE

onp.

T

STEXTIE TEADS

@ 7Messagels]

[NIMATING: O1:40:00.032576 (CPU load 16%]

1000

2000

G}

image8.jpeg

image2.png
55 Simulacién Proteus - im:
File View Edit Tools Design Graph Source Debug Library Template System Help

)=} G@e +[+Q_aQ B AL [
B2, @/ HODWAE+

<texT> DISA

DEVICES

7SEG-LOM-CAT-GAN
7SEG-COM CATHODE
7SEGMPXICC
BUTTON

DIODE

LED-RED

FIC1EFa87

POTHG

RES
TBLOCKM2

» [[11 [W ||@ 7Messagels) ||[ANIMATING: 00:24 33 800000 (CPU load 16%] 41000 44000

image3.png
Fie View Edit Tools Design Graph Source

n}
3

“$j0Q

Debug Library Template

SystemHelp

=} G@e i+ [+QQQ1% B AL]
PHEELTISDEEON B/ HODWAB+
REFICONG RCASDISOA g
N+ RCESD0 [ot—g
RCBTCK |22
T RCTRXDT ST
r R18r-
RrOD (18— = RS
SvEs RO0 M0 w Rets
CHTI]
o Ro2 [22L—2 o DISZT
756 COMCATHDDE RD3
7SEGMPXI-CC RD4 =20
Do N2- RDs/P1E 222
LEDAED RDBPIC |25
p RD7/PID FIE T
RS ETEXT
TBLOCKM2 RED/ANS
RE1/ANG
RE2/ANT
Y W](@ 7Messacels) || ANMATING: 00:25:47 250000 (CPU oad 15%) 200 800 h

