

```
// Dit programma kan geprogrammeerd worden in een PIC 12F683
// en heeft als doel: het op afstand in- en uitschakelen van
// navigatieverlichting, landingslichten en lichtbakens
// op een RC vliegtuig.
//
// Ruben Buysschaert, 19 januari 2011.
//
// www.rubu.be

#include "int16CXX.h" //Deze header is nodig om enkele standaard routines
 //voor tijdens de interrupt te kunnen gebruiken.
 //Bijvoorbeeld: int_save_registers

#include "math16.h"

//Configuration word instellingen
#pragma config |= 0x00D4 // 0000.0000.1101.0100 = 0x00D4 gebruik
 // interne oscillator van 8Mhz

//Definities van de in- en uitgangen
#pragma bit ch1 @ GPIO.5 //input kanaal 1
#pragma bit ch2 @ GPIO.4 //input kanaal 2
#pragma bit navigationLights  @ GPIO.0 //output
#pragma bit landingLights @ GPIO.1 //output
#pragma bit beaconLights @ GPIO.2 //output

//Prototypes van de functies
void init(void);
void initTimer1(void); //Let op: deze functie werkt met Timer 0!
void Timer1On(void);
void Timer1Off(void);
void initTimer2(void); //Let op: deze functie werkt met Timer 1!
void Timer2On(void);
void Timer2Off(void);
```

```
//Declaraties van de variabelen
char temp;
uns16 teller;

//Interrupt definitie
#pragma origin 4
interrupt interruptSubroutine(void)
{
 int_save_registers //zie int16CXX.h

 //Interrupt van GPIO's (zowel bij dalende als bij stijgende flank)
 if(GPIF == 1)
 {
 temp = GPIO; //GP lezen zodat de oude info overschreven
 //wordt met de huidige info
 GPIF = 0; //IF reseten

 //Indien kanaal 1 een signaal bevat, start de Timer
 if((ch1 == 1) && (TOIE == 0))
 Timer1On(); //start de meting van 1,5ms

 //Indien kanaal 2 een signaal bevat, start de Timer
 if((ch2 == 1) && (TMR1IE == 0))
 Timer2On(); //start de meting van 1,5ms
 }

 //Interrupt van timer 0, voor kanaal 1
 if((TOIF == 1) && (TOIE == 1))
 {
 TOIF = 0;
 Timer1Off();

 //na 1,5ms check ch1
 if(ch1 == 1)
 navigationLights = 1;
 }
}
```

```
 else
 navigationLights = 0;
}

//Interrupt van timer 1, voor kanaal 2
if((TMR1IF == 1) && (TMR1IE == 1))
{
 TMR1IF = 0;
 Timer2Off();

 //na 1,5ms check ch2
 if(ch2 == 1)
 landingLights = 1;
 else
 landingLights = 0;
}

int_restore_registers
}

//Start van de main functie
void main( void)
{
 init();

 // Alle LED's uitschakelen
 navigationLights = 0;
 nop();
 landingLights = 0;
 nop();
 beaconLights = 0;

 while(1)
```

```
{
//Maak een 'flikker-sequentie' voor de lichtbakens,
//indien de navigatielichten ingeschakeld zijn.
if(navigationLights == 1)
{
 teller++;
 if(teller==0)
 beaconLights = 1;
 if(teller==5000)
 beaconLights = 0;
 if(teller==7500)
 beaconLights = 1;
 if(teller==12500)
 beaconLights = 0;
}
else
 beaconLights = 0;
}
}

void init(void)
{
 OSCCON.6 = 1; //kies 8MHz
 OSCCON.5 = 1;
 OSCCON.4 = 1;

 CM2 = 1; //comparatoren uitschakelen
 CM1 = 1;
 CM0 = 1;

 ANSEL = 0; //Analoge ingangen uitschakelen

 TRISIO = 0b00111000;  //input-output instellen
}
```

```
GIE = 1; //interrupts toelaten
GPIE = 1; //interrupts van GPIO's toelaten
IOC = 0b00110000; //interrupts van pin 5 en 4 toelaten (ch1 en ch2)
PEIE = 1; //interrupts van pheriperals toelaten

initTimer1();
initTimer2();
}

void initTimer1()
{
 TOCS = 0; //interne klok selectern
 PSA = 0; //prescaler gebruiken
 PS0 = 0; //instellen op 1:32
 PS1 = 0;
 PS2 = 1;
 TMR0 = 0; //teller resetten
 TOIF = 0; //IF clearen
 TOIE = 0; //interrupt nog niet toelaten
}

void Timer1On()
{
 // Je wil 1,5ms meten. Aan een kloksignaal van 8MHz/4 = 2MHz => 0,5µs per tel,
 // met prescaler van 32 => één tel van Timer 0 = 0,5µs * 32 = 16µs
 // 1,5ms/16µs = 93,75 pulsen ~ 94 pulsen
 // 256 - 94 = 162 als init waarde.
 TMR0 = 162; //teller resetten
 TOIF = 0; //IF clearen
 TOIE = 1; //interrupt toelaten
}

void Timer1Off()
{
 TOIE = 0; //interrupt niet meer toelaten
}
```

```

T0IF = 0; //IF clearen
TMR0 = 0; //teller resetten
//Let op: De timer is niet uitgeschakeld! Vandaar dat in de interrupt
//subroutine, ook gecontroleerd moet worden of T0IE == 1 ...
}

```

void initTimer2()

```

{
 TMR1CS = 0; //interne klok selecteren
 T1CKPS1 = 1; //prescaler op 1:8
 T1CKPS0 = 1;
 T1GE = 0;
 TMR1H = 0; //teller resetten
 TMR1L = 0;
 TMR1ON = 1; //timer inschakelen
 TMR1IF = 0; //interrupt flag resetten
 TMR1IE = 0; //interrupt nog niet toelaten
}

```

void Timer2On()

```

{
 // Je wil 1,5ms meten. Aan een kloksignaal van 8MHz/4 = 2MHz => 0,5µs per tel
 // met prescaler van 8 => één tel van Timer 0 = 0,5µs * 8 = 4µs
 // 1,5ms/4µs = 375 pulsen
 // 65536 - 375 = 65161 als init waarde
 // = 11111110.10001001
 TMR1L = 0b10001001;
 TMR1H = 0b11111110;
 TMR1IF = 0;
 TMR1IE = 1; //interrupt toelaten
}

```

void Timer2Off()

```

{

```

```
TMR1IE = 0; //interrupt niet meer toelaten
TMR1IF = 0;
TMR1H = 0;
TMR1L = 0;
//Let op: De timer is niet uitgeschakeld! Vandaar dat in de interrupt
//subroutine, ook gecontroleerd moet worden of TMR1IE == 1 ...
}
```