[image:]ESCUELA SUPERIOR POLITECNICA DEL LITORAL
FACULTAD DE INGENIERÍA EN ELECTRICIDAD Y COMPUTACIÓN
[image:]
LABORATORIO DE MICROCONTROLADORES

PROYECTO # 2
DETECTOR DE CLAVES DE 5 DIGITOS

ALUMNO:
FREDDY ANTONIO MAQUILON FALCONI

PARALELO:
[image:] 7
GRUPO#3

PROFESOR:
 ING. CARLOS ENRIQUE VALDIVIESO ARMENDARIZ

FECHA DE ENTREGA:
14/07/2011

I TERMINO 2011 – 2012

1. Especificaciones Técnicas del Proyecto.-

El proyecto se trata de un detector de claves de 5 dígitos.
Los 5 primeros pines del PORTB son de ingreso de la clave o sea representan los números del 1 al 5, el sexto pin es para evaluar es decir uno ingresa los 5 digito, el sexto botón es para cerrar la caja fuerte siempre que se la haya abierto correctamente con la clave que es 12345 y está clave puede ser modificada y el ultimo pin es el reset, este botón sirve para que cuando el usuario se equivoque se resetee el sistema.
El usuario tiene 3 oportunidades de adivinar la clave, luego de eso el programa se mantiene mostrando error a través de los pines del PORTC, hasta que se presione el botón de reset.

2. Diagrama de Bloques.-

PIC
16F887
Bloque de Visualización
(LED’S) PORT C
Bloque de Ingreso de Clave
PORT B

Programación

Bloque de Visualización
(DISPLAY) PORT A

Bloque de Visualización
(DISPLAY) PORT D

3. Diagrama de Flujo de Programa principal.-
Crear variables

Inicio

Seteo puertos

Guardar Clave

Main

 	
0
INGRESO=5

Preguntar

			1

	Evaluar

	

Diagrama de Flujo funcional de las Subrutinas.
Preguntar

0
Presiono Tecla=1

Devuelvo 0

RETURN

Devuelvo valor presionado

1

RETURN

Verifica Clave
EVALUAR

	Mal Clave++
1° Digito ok

Mal Clave++
2° Digito ok

	

3° Digito ok

	Mal Clave++

4° Digito ok

Mal Clave++

	
4° Digito ok

Mal Clave++

ABRIR

CERRAR

RETURN

4. Descripción del algoritmo o estrategia utilizada.

Lo primero que realizamos es crear variables que utilizaremos en la programación, utilizamos
T1SAVE, T2SAVE, T3SAVE, T4SAVE, T5SAVE: Que son variables en las cuales almacenaremos la clave de la caja fuerte.
CONTADOR1, CONTADOR2, CONTADOR3, CONTADOR3: Se almacenaran valores que nos servirán para hacer los respectivos retardos.
T1, T2, T3, T4, T5: Son las variables en donde se almacenara los bits ingresados por el puerto B.
INGRESO: Este recibirá bits a través del pin 6 del puerto B y este comprobara el ingreso de la clave.
MAL: Aquí se almacenara la cantidad de veces que ingreso la clave incorrectamente y si este número es tres le pedirá al usuario que presiones reset y que lo vuelva intentar.
Al iniciar el programa se setearan todos las variables y todos los puertos y se configuraran como entrada al puerto B, y como salida al puerto A, puerto B, puerto C.
 Luego se procede a ingresar los valores de la clave almacenándolos en T1SAVE, T2SAVE, T3SAVE, T4SAVE, T5SAVE, respectivamente.
Ahora en el main primero comprobamos que se haya ingresado los 5 números respectivos de la clave realizando la operación SUBWF y como W tiene almacenado 5 si se ha ingresado los 5 números esta operación nos da cero y por lo tanto Z=1, como al comienzo no se ha ingresado clave Z=0, y por lo tanto voy a la etiqueta PREG, en etiqueta se procederá a ingresar los valores a través de los pin del puerto B.

Después procedemos a llamar a TECLA en la cual se comprueba el ingreso de la clave si no se ha ingresado clave se mantiene en lazo KEY1, hasta que se proceda a ingresar cualquier número este esperara 20ms al estar ingresando el número ósea mantener la botonera presionada, al ingresar el numero este almacenara el numero ingresado en W y se procede a ir a la etiqueta CONVERSION_7SEG este devolverá el numero respectivo que se haya ingresado y lo mostritos en un display que está conectado a los pines del PUERTO D. Lo mismo se procede a realizar en cada dato ingresado este proceso lo tenemos que hacer 5 veces para poder ingresar los 5 dígitos de la clave.

Luego de ingresar los 5 dígitos, se vuelve al main y en este se vuelve a comprobar si se ha ingresado los 5 Dígitos, como si ingresaron los 5 Dígitos se procede a ir a la etiqueta EVAL, en el cual ponemos cero al pin cero del puerto C, y preguntamos por el pin 5 del puerto B que es cuando se ha aplasto la botonera que indica ingresar clave, se mantiene en un lazo mientras no se haya puesto cero a ingresar, cuando este es cero vamos a la etiqueta EVALUAR en la cual compararemos los valores ingresados con los valores que hayan sido almacenados al comienzo en las variables T#SAVE, si toda la clave esta correcta se mostrara en el puerto C que la clave esta correcta enciendo los 4 ultimos leds, o sea que se le envía al puerto C 11110000.

Como es correcta la clave seguimos a la etiqueta CERRAR y nos mantendremos en hasta que se presione la botonera del pin 7 del puerto B que indica que se ha procedido a cerrar la caja fuerte en ese instante se borra todo lo del puerto c y se vuelve el programa al main.

Si la clave es incorrecta se procederá ir a la etiqueta MAL_CLAVE y se encenderán los 4 últimos leds que están conectados a los pines del Puerto C, o sea que se enviara 00001111 al puerto C, luego este cuenta tres veces si es que no coinciden las claves en tres ocasiones y cada vez que va contando lo va mostrando en un display que está conectado en los pines del puerto A.

Entonces si está mal la clave ingresada y si es la primera vez que ingreso, se procede a ir a la etiqueta PIDE_RESET y se mantendrá en esta etiqueta por medio de un lazo hasta que se ingrese cero al pin 7 del puerto B que indica que se ha ingresado reset y mientras tanto los ledas estarán encendido apagado, encendido, apagado…, o sea se envía 10101010 a los pines del puerto C, esto lo hará solo dos veces a la tercera vez ya no muestra nada en el puerto C y se procede a regresar al main lo que indica que ha intentado tres veces y se ha equivocado.

5. Listado del programa fuente

;	ESCUELA SUPERIOR POLITECNICA DEL LITORAL
;		AUTOR: FREDDY MAQUILON FALCONI
;
;DETECTOR DE CLAVES DE 5 DIGITOS

;DIRECTIVAS

	LIST		p=16F887		;Tipo de microcontrolador
	INCLUDE 	P16F887.INC		;Define los SFRs y bits del
						;P16F887

		__CONFIG _CP_OFF&_CPD_OFF&_LVP_OFF&_WDT_OFF&_XT_OSC
						;Setea parámetros de configuración

	errorlevel	 -302			;Deshabilita mensajes de
						;advertencia por cambio
						;bancos

T1SAVE		EQU	0X20
T2SAVE		EQU	0X21
T3SAVE		EQU	0X22
T4SAVE		EQU	0X23
T5SAVE		EQU 	0X24
CONTADOR1	EQU	0X25
CONTADOR2	EQU	 0X26
CONTADOR3	EQU 	0X27
T1		EQU	0X28
T2		EQU	0X29
T3		EQU	0X2A
T4		EQU	0X2B
T5		EQU	 0X2C
INGRESO	EQU	0X2D
MAL		EQU	0X2E
OK		EQU	0X2F

;INICIO DEL PROGRAMA ---------------------------

	ORG	0
	GOTO	INICIO

INICIO
	BSF		STATUS,5
	BCF		STATUS,6
	BSF 		OSCCON,6
	BSF 		OSCCON,5
	BCF 		OSCCON,4
	BSF		OSCCON,0
	MOVLW		B'00000000'
	MOVWF		TRISC
	MOVLW		B'00000000'
	MOVWF		TRISD
	MOVLW		B'00000000'
	MOVWF		TRISA
	MOVLW		B'000'
	MOVWF		TRISE
	MOVLW		B'00000000'
	MOVWF		TRISB
	BSF		STATUS,6
	CLRF		ANSEL
	CLRF		ANSELH
	BCF		STATUS,6
	BCF		STATUS,5
	CLRF		PORTA
	CLRF		PORTC
	CLRF		PORTD
	CLRF		PORTB
	CLRF		PORTE
	CLRF		T1
	CLRF		T2
	CLRF		T3
	CLRF		T4
	CLRF		T5

	;DECLARO LOS VALORES DE LA CLAVE
	MOVLW		d'1'
	MOVWF		T1SAVE
	MOVLW		d'2'
	MOVWF		T2SAVE
	MOVLW		d'3'
	MOVWF		T3SAVE
	MOVLW		d'4'
	MOVWF		T4SAVE
	MOVLW		d'5'
	MOVWF		T5SAVE
	GOTO 		MAIN

MAIN
	CLRF		PORTB
	MOVLW		d'5'
	SUBWF		INGRESO,W
	BTFSS		STATUS,Z
	GOTO		PREG
	GOTO		EVAL

PREG
	BSF		PORTC,0
	KEY1
		CALL		TECLA
		MOVWF		T1
		MOVLW		0X00
		SUBWF		T1,W
		BTFSC		STATUS,Z
		GOTO		KEY1
		MOVFW		T1
		CALL		CONVERSION_7SEG
		MOVWF		PORTD
		CALL		RETARDO_1S
		CLRF		PORTD
		INCF		INGRESO
		GOTO		KEY2
		

	KEY2
		CALL		TECLA
		MOVWF		T2
		MOVLW		0X00
		SUBWF		T2,W
		BTFSC		STATUS,Z
		GOTO		KEY2
		MOVFW		T2
		CALL		CONVERSION_7SEG
		MOVWF		PORTD
		CALL		RETARDO_1S
		CLRF		PORTD
		INCF		INGRESO
		CALL		CONVERSION_7SEG
		GOTO		KEY3
		
	KEY3
		CALL		TECLA
		MOVWF		T3
		MOVLW		0X00
		SUBWF		T3,W
		BTFSC		STATUS,Z
		GOTO		KEY3
		MOVFW		T3
		CALL		CONVERSION_7SEG
		MOVWF		PORTD
		CALL		RETARDO_1S
		CLRF		PORTD
		INCF		INGRESO
		GOTO		KEY4
	
	KEY4
		CALL		TECLA
		MOVWF		T4
		MOVLW		0X00
		SUBWF		T4,W
		BTFSC		STATUS,Z
		GOTO		KEY4
		MOVFW		T4
		CALL		CONVERSION_7SEG
		MOVWF		PORTD
		CALL		RETARDO_1S
		CLRF		PORTD
		INCF		INGRESO
		GOTO		KEY5

	KEY5
		CALL		TECLA
		MOVWF		T5
		MOVLW		0X00
		SUBWF		T5,W
		BTFSC		STATUS,Z
		GOTO		KEY5
		MOVFW		T5
		CALL		CONVERSION_7SEG
		MOVWF		PORTD
		CALL		RETARDO_1S
		CLRF		PORTD
		INCF		INGRESO
		GOTO		MAIN
	
	TECLA
		BTFSS		PORTB,0
		GOTO		TESTB1
		BTFSS		PORTB,1
		GOTO		TESTB2
		BTFSS		PORTB,2
		GOTO		TESTB3
		BTFSS		PORTB,3
		GOTO		TESTB4
		BTFSS		PORTB,4
		GOTO		TESTB5
		RETLW		d'0'
	
	TESTB1
		CALL		PAUSA_20MS
		BTFSS		PORTB,0
		RETLW		d'1'
		GOTO		TESTB1
	TESTB2
		CALL		PAUSA_20MS
		BTFSC		PORTB,1
		RETLW		d'2'
		GOTO		TESTB2
	TESTB3
		CALL		PAUSA_20MS
		BTFSC		PORTB,2
		RETLW		d'3'
		GOTO		TESTB3
	TESTB4
		CALL		PAUSA_20MS
		BTFSC		PORTB,3
		RETLW		d'4'
		GOTO		TESTB4
	TESTB5
		CALL		PAUSA_20MS
		BTFSC		PORTB,4
		RETLW		d'5'
		GOTO		TESTB5

EVAL
		BCF	PORTC,0
		CERRO
		BTFSS	PORTB,5
		GOTO	EVALUAR
		GOTO	CERRO	

	EVALUAR
		CLRF		INGRESO
		MOVFW		T1
		SUBWF		T1SAVE,W
		BTFSS		STATUS,Z
		GOTO		MAL_CLAVE
		MOVFW		T2
		SUBWF		T2SAVE,W
		BTFSS		STATUS,Z
		GOTO		MAL_CLAVE
		MOVFW		T3
		SUBWF		T3SAVE,W
		BTFSS		STATUS,Z
		GOTO		MAL_CLAVE
		MOVFW		T4
		SUBWF		T4SAVE,W
		BTFSS		STATUS,Z
		GOTO		MAL_CLAVE
		MOVFW		T5
		SUBWF		T5SAVE,W
		BTFSS		STATUS,Z
		GOTO		MAL_CLAVE
		GOTO		CORRECTO
	
	MAL_CLAVE
		MOVLW		B'00001111'
		MOVWF		PORTC
		INCF		MAL
		MOVFW		MAL
		CALL		CONVERSION_7SEG
		MOVWF		PORTA
		MOVLW		d'3'
		SUBWF		MAL,W
		BTFSC		STATUS,Z
		GOTO		PIDE_RESET
		CALL		RETARDO_1S
		CLRF		PORTC
		GOTO		MAIN
	
	CORRECTO
		CLRF		PORTA
		CLRF		MAL
		MOVLW		B'11110000'
		MOVWF		PORTC

	CIERRA
		BTFSC	PORTB,6
		GOTO	CIERRA
		CLRF	PORTC
		CLRF	OK
		GOTO	MAIN
	
	PIDE_RESET
		MOVLW		B'10101010'
		MOVWF		PORTC
		BTFSC		PORTB,7
		GOTO		PIDE_RESET
		CLRF		PORTC
		CLRF		PORTD
		CLRF		MAL
		CLRF		PORTA
		GOTO		MAIN
	
	

		

CONVERSION_7SEG
 ADDWF PCL,F		; PCL + W -> W
					; El PCL se incrementa con el
					; valor de W proporcionando un
					; salto
 RETLW 0x3F 	; Retorna con el código del 0
	RETLW	0x06		; Retorna con el código del 1
	RETLW	0x5B		; Retorna con el código del 2
	RETLW	0x4F		; Retorna con el código del 3
	RETLW	0x66		; Retorna con el código del 4
	RETLW	0x6D		; Retorna con el código del 5
	RETLW	0x7D		; Retorna con el código del 6
	RETLW	0x07		; Retorna con el código del 7
	RETLW	0x7F		; Retorna con el código del 8
	RETLW	0x67		; Retorna con el código del 9

PAUSA_20MS
	MOVLW 	0X0
	MOVWF	CONTADOR1
	MOVLW 	0X1A
	MOVWF	CONTADOR2
RETARDO1
	DECFSZ	CONTADOR1,F
	GOTO	RETARDO1
	DECFSZ	CONTADOR2,F
	GOTO	RETARDO1
	RETURN

RETARDO_1S
	MOVLW 	0X0
	MOVWF	CONTADOR1
	MOVLW 	0X0
	MOVWF	CONTADOR2
	MOVLW 	0X05
	MOVWF	CONTADOR3
RETARDO2
	DECFSZ	CONTADOR1,F
	GOTO	RETARDO2
	DECFSZ	CONTADOR2,F
	GOTO	RETARDO2
	DECFSZ	CONTADOR3,F
	GOTO	RETARDO2
	RETURN

	END

6. Circuito en Proteus

[image:]
Simulacion de Proyecto Detector de Digitos
[image:]
Simulacion de Proyecto: Simulacion Funcionando lista para el ingreso de clave
7. Circuito en ARES

[image:]
Placa del Circuito en ARES

[image:]
Placa del Circuito en ARES en 3D

8. Conclusiones

Al realizar este proyecto se aprendieron muchas cosas sobre el PIC16F877A, y pudimos aprovechar las funciones que tiene el mismo, como notamos en este proyecto la velocidad con que realiza la operación matemática y lo muestra en los leds en la simulación es inmediata, también mostramos los números respectivos en el display de inmediatamente para nosotros pero en realidad en el programa hay un retardo de 20ms también al observar el programa nos damos cuenta que realiza algunas operaciones básicas para poder sumar y mostrar el resultado.

Se pudo comprobar que el encendido de los displays en los microcnotraldores es tan fácil solo se tiene que enviar el numero en hexadecimal a la puerta especificada y este mostrara la información en binario a sus pines para que el display reciba la señal de altos y cero para poder activar el numero especificado

También hemos utilizado las operaciones aprendidas en clases y pudimos comprender el funcionamiento que nos fueron útil en el desarrollo de este proyecto, estas funciones que son muy básicas nos permitieron sumar y mover valores de una variable a otra, es por eso que podemos decir que un programa que aparentemente es complicado se lo puede realizar en el microcontrolador con operaciones básicas.

Para ser la primera vez que uso un pic, ha sido un trabajo duro en el que he dedicado mucho esfuerzo y por encima de los resultados me ha servido para irme afianzando en lo que se refiere a implementación de circuitos controlados por pic’s. Aunque solo es simulada sin duda alguna es un gran paso el cual me servirá para mi desarrollo como profesional.

9. Recomendaciones

Es muy importante mencionar que los datos ingresados no solamente se pueden realizar la comparación haciendo la resta y comprobando el estado del bit Z, si no como hemos aprendido en clases tenemos muchas más funciones para poder realizar la comparación.

Al momento de trabajar con un nuevo pic debemos asegurarnos de conocer los registros correctos para habilitar los puertos como entradas o salidas digitales ya que ese fue un inconveniente en el presente trabajo, al mismo tiempo que debemos deshabilitar el wathdog ya que este se desbordaba continuamente.
[bookmark: _GoBack]
image4.emf
RE3/MCLR/VPP

1

RA1/AN1/C12IN1-

3

RA2/AN2/VREF-/CVREF/C2IN+

4

RA4/T0CKI/C1OUT

6

RA5/AN4/SS/C2OUT

7

RB0/AN12/INT

33

RB1/AN10/C12IN3-

34

RB2/AN8

35

RA7/OSC1/CLKIN

13

RA6/OSC2/CLKOUT

14

RD5/P1B

28

RD6/P1C

29

RD7/P1D

30

RC4/SDI/SDA

23

RC5/SDO

24

RC3/SCK/SCL

18

RC2/P1A/CCP1

17

RC1/T1OSI/CCP2

16

RC0/T1OSO/T1CKI

15

RB7/ICSPDAT

40

RB6/ICSPCLK

39

RB5/AN13/T1G

38

RB4/AN11

37

RD3

22

RD2

21

RD1

20

RD0

19

RC7/RX/DT

26

RC6/TX/CK

25

RE2/AN7

10

RE1/AN6

9

RE0/AN5

8

RA3/AN3/VREF+/C1IN+

5

RD4

27

RB3/AN9/PGM/C12IN2-

36

RA0/AN0/ULPWU/C12IN0-

2

U1

PIC16F887

R1

330R

R2

330R

R3

330R

R4

330R

R5

330R

R6

330R

R7

330R

VSS

1 2

BUT1

BUTTON

1 2

BUT2

BUTTON

1 2

BUT3

BUTTON

1 2

BUT4

BUTTON

1 2

BUT5

BUTTON

1 2

BUT6

BUTTON

VDD

R8

1k

R9

1k

R10

1k

R11

1k

R12

1k

R13

1k

RB0

RB1

RB2

RB3

RB4

RB5

RB0

RB1

RB2

RB3

RB4

RB5

RB6

RB7

R22

330R

R23

330R

R24

330R

R25

330R

R26

330R

R27

330R

R28

330R

R29

330R

AMARILLO

AMARILLO1

ROJO

ROJO1

VERDE1

VERDE

AZUL

AZUL1

D1

LED-YELLOW

D2

LED-YELLOW

D3

LED-RED

D4

LED-RED

D5

LED-GREEN

D6

LED-GREEN

D7

LED-BLUE

D8

LED-BLUE

VSS

A

M

A

R

I

L

L

O

A

M

A

R

I

L

L

O 1

R

O

J

O

R

O

J

O

1

V

E

R

D

E

V

E

R

D

E

1

A

Z

U

L

A

Z

U

L

1

R30

330R

R31

330R

R32

330R

R33

330R

R34

330R

R35

330R

R36

330R

VSS

VSS

RA0

RA1

RA2

RA3

RA4

RA5

RA6

1 2

BUT7

BUTTON

1 2

BUT8

BUTTON

R37

1k

R38

1k

RB7

RB6

1

2

ALIM

TBLOCK-I2

D9

1N4148

VDD

VSS

RA0

RA1

RA2

RA3

RA4

RA5

RA6

A1

B1

C1

D1

E1

G1

F1

C

A

2

DIS1

7SEG-COM-CATHODE

A1

B1

C1

D1

E1

G1

F1

C

A

2

DIS2

7SEG-COM-CATHODE

image5.emf
RE3/MCLR/VPP

1

RA1/AN1/C12IN1-

3

RA2/AN2/VREF-/CVREF/C2IN+

4

RA4/T0CKI/C1OUT

6

RA5/AN4/SS/C2OUT

7

RB0/AN12/INT

33

RB1/AN10/C12IN3-

34

RB2/AN8

35

RA7/OSC1/CLKIN

13

RA6/OSC2/CLKOUT

14

RD5/P1B

28

RD6/P1C

29

RD7/P1D

30

RC4/SDI/SDA

23

RC5/SDO

24

RC3/SCK/SCL

18

RC2/P1A/CCP1

17

RC1/T1OSI/CCP2

16

RC0/T1OSO/T1CKI

15

RB7/ICSPDAT

40

RB6/ICSPCLK

39

RB5/AN13/T1G

38

RB4/AN11

37

RD3

22

RD2

21

RD1

20

RD0

19

RC7/RX/DT

26

RC6/TX/CK

25

RE2/AN7

10

RE1/AN6

9

RE0/AN5

8

RA3/AN3/VREF+/C1IN+

5

RD4

27

RB3/AN9/PGM/C12IN2-

36

RA0/AN0/ULPWU/C12IN0-

2

U1

PIC16F887

R1

330R

R2

330R

R3

330R

R4

330R

R5

330R

R6

330R

R7

330R

VSS

1 2

BUT1

BUTTON

1 2

BUT2

BUTTON

1 2

BUT3

BUTTON

1 2

BUT4

BUTTON

1 2

BUT5

BUTTON

1 2

BUT6

BUTTON

VDD

R8

1k

R9

1k

R10

1k

R11

1k

R12

1k

R13

1k

RB0

RB1

RB2

RB3

RB4

RB5

RB0

RB1

RB2

RB3

RB4

RB5

RB6

RB7

R22

330R

R23

330R

R24

330R

R25

330R

R26

330R

R27

330R

R28

330R

R29

330R

AMARILLO

AMARILLO1

ROJO

ROJO1

VERDE1

VERDE

AZUL

AZUL1

D1

LED-YELLOW

D2

LED-YELLOW

D3

LED-RED

D4

LED-RED

D5

LED-GREEN

D6

LED-GREEN

D7

LED-BLUE

D8

LED-BLUE

VSS

A

M

A

R

I

L

L

O

A

M

A

R

I

L

L

O 1

R

O

J

O

R

O

J

O

1

V

E

R

D

E

V

E

R

D

E

1

A

Z

U

L

A

Z

U

L

1

R30

330R

R31

330R

R32

330R

R33

330R

R34

330R

R35

330R

R36

330R

VSS

VSS

RA0

RA1

RA2

RA3

RA4

RA5

RA6

1 2

BUT7

BUTTON

1 2

BUT8

BUTTON

R37

1k

R38

1k

RB7

RB6

1

2

ALIM

TBLOCK-I2

D9

1N4148

VDD

VSS

RA0

RA1

RA2

RA3

RA4

RA5

RA6

A1

B1

C1

D1

E1

G1

F1

C

A

2

DIS1

7SEG-COM-CATHODE

A1

B1

C1

D1

E1

G1

F1

C

A

2

DIS2

7SEG-COM-CATHODE

image6.png
885 proyecto?_Freddyl - ARES Professional L EX

DETECTOR| DE CLAVES DE 5/ DIGITOS--

ORI0 DE MICROCONTROLADORES Freddy_Mactalon

image7.png
> [B FREDDYMAKY (E:) [T RepORTE2 -Microscf... | Proteus 7.7 5P2 Part B8 Proyecta?_FreddyM -

image1.png

image2.png

image3.png

