

```

; *****
; *
; * Programa sencillo 1
; * Pone a 1 el bit 0 del Puerto A
; *
; *
; *
; *
; *
; *
; *****

```

```

list p=p16f84, r=dec
#include <p16f84.inc>

```

```

__CONFIG _CP_OFF & _PWRTE_OFF & _WDT_ON & _XT_OSC

```

```

org 0

```

```

;configuración del puerto A. Bit 0 como salida. Resto de bits como entrada

```

```

 bsf STATUS, RP0 ;banco 1

```

```

 movlw b'11111110'

```

```

 movwf TRISA ;programa puerto A

```

```

 bcf STATUS, RP0 ;banco 0

```

```

 bsf PORTA, 0 ;activa bit 0 del puerto A

```

```

espera: goto espera ;bucle infinito.

```

```

; *****
; *
; * Programa sencillo 2 *
; * Hace que el bit 0 del Puerto A parpadee *
; * temporización por un bucle *
; * *
; * *
; * *
; * *
; *****

list p=p16f84, r=dec
#include <p16f84.inc>

__CONFIG _CP_OFF & _PWRTE_OFF & _WDT_ON & _XT_OSC
org 0

;configuración del puerto A. Bit 0 como salida. Resto de bits como entrada
 bsf STATUS, RP0 ;banco 1
 movlw b'11111110'
 movwf TRISA ;programa puerto A
 bcf STATUS, RP0 ;banco 0

bucle: bsf PORTA, 0 ;activa bit 0 del puerto A
 call retardo
 bcf PORTA, 0 ;desactiva el bit 0 del puerto A
 call retardo
 goto bucle

;*****++
; Retardo:
; Rutina que produce un retardo de 65ms
;
;*****++

retardo:
 movlw 255
 movwf contador1
 espera1: decfsz contador1

 ;retardo de 256 us -----
 movlw 255
 movwf contador2
 espera2: decfsz contador2
 goto espera2

 ; fin de retardo 256 us -----

 goto espera1

return

```

```

; *****
; *
; * Programa sencillo 3 *
; * Hace que el bit 0 del Puerto A parpadee *
; * temporización mediante el temporizador TMR0 *
; * *
; * *
; * *
; * *
; *****

list p=p16f84, r=dec
#include <p16f84.inc>

__CONFIG _CP_OFF & _PWRTE_OFF & _WDT_ON & _XT_OSC
org 0

;inicializacion del micro: programacion del registro option
;bit7. RPBU=1 resistencias de pull-up internas del puerto B deshabilitadas
;(no es necesario, ya que se deshabilitan al usarlo como salida)
;bit6. INTEDG=0. Da igual, ya que no usamos INT
;bit5. TOCS=0 Temporizador con reloj interno
;bit4. TOSE=0 Da igual
;bit3. PSA=0 Prescaler para el TMR0
;bits2-0 = 111 Ajuste del prescaler del TMR0 a 256
movlw b'10000111' ;palabra para OPTION hay que modificar bits 2-0
bsf STATUS, RP0 ;banco 1
movwf OPTION_REG ;escribe la palabra en el registro OPTION
bcf STATUS, RP0 ;banco 0

;configuración del puerto A. Bit 0 como salida. Resto de bits como entrada
bsf STATUS, RP0 ;banco 1
movlw b'11111110'
movwf TRISA ;programa puerto A
bcf STATUS, RP0 ;banco 0

bucle: bsf PORTA, 0 ;activa bit 0 del puerto A
call retardo
bcf PORTA, 0 ;desactiva el bit 0 del puerto A
call retardo
goto bucle

;*****++
; Retardo:
; Rutina que produce un retardo de 65ms
;
;*****++
retardo:
clrf TMR0 ;programación del temporizador (inicialización a 0 para que cuente 256)
espera: btfss INTCON, T0IF ;espera a que se desborde el temporizador
goto espera

bcf INTCON, T0IF ;borra el flag del temporizador
return

```