

```
*****  
;Programa que muestra los números del 9 al 0  
;de manera descendente en una matriz de 5x7  
;leds mediante multiplexación. Los ánodos (filas)  
;están conectados al puerto B (RB0/RB6) mientras  
;que los cátodos (columnas) al puerto A (RA0/RA4).  
;La multiplexación se realiza recorriendo un cero  
;por el puerto A y mostrando por el puerto B el  
;valor de la columna deseada.  
;  
;Fecha: 05.01.08 Autor: Jorge A. Bojórquez  
;http://micropic.wordpress.com  
*****
```

```
list p=16f628a  
include p16f628a.inc  
__config 0x3f18
```

```
cblock 0x20  
w_temp  
s_temp  
p_temp  
num1  
num2  
num3  
num4  
num5  
NUMERO  
d1  
d2  
d3  
endc
```

```
org 0x00  
goto INICIO
```

```
org 0x04  
ISR  
movwf w_temp ; Guarda W  
swapf STATUS,W ; Swap STATUS en W  
movwf s_temp ; Guarda STATUS  
movfw PCLATH ; Mueve PCLATH a W  
movwf p_temp ; Guarda PCLATH  
  
btfs PIR1,TMR2IF ; Checa si TMR2 interrumpio  
goto SAL_ISR ; No, sale de la ISR  
bcf PIR1,TMR2IF ; Si, borra bandera de interrupcion
```

```
CHECKCOL
```

```

btfss PORTA,4
goto UNO1
btfss PORTA,0
goto UNO2
btfss PORTA,1
goto UNO3
btfss PORTA,2
goto UNO4
btfss PORTA,3
goto UNO5

```

UNO1

```

movlw 0xFF ;
movwf PORTA ; Apaga matriz
movf num1,w
movwf PORTB ;load columns
movlw b'11111110'
movwf PORTA ; Enciende columna 1
goto SAL_ISR

```

UNO2

```

movlw 0xFF ;
movwf PORTA ; Apaga matriz
movf num2,w
movwf PORTB ;load columns
movlw b'11111101'
movwf PORTA ; Enciende columna 2
goto SAL_ISR

```

UNO3

```

movlw 0xFF ;
movwf PORTA ; Apaga matriz
movf num3,w
movwf PORTB ;load columns
movlw b'11111011'
movwf PORTA ; Enciende columna 3
goto SAL_ISR

```

UNO4

```

movlw 0xFF ;
movwf PORTA ; Apaga matriz
movf num4,w
movwf PORTB ;load columns
movlw b'11110111'
movwf PORTA ; Enciende columna 4
goto SAL_ISR

```

UNO5

```

movlw 0xFF ;

```

```

movwf  PORTA ; Apaga matriz
movf num5,w
movwf  PORTB ;load columns
movlw  b'11101111'
movwf  PORTA ; Enciende columna 5
goto SAL_ISR

```

SAL_ISR

```

movfw  p_temp
movwf  PCLATH ; Recupera PCLATH
swapf  s_temp,W
movwf  STATUS ; Recupera STATUS
swapf  w_temp,F
swapf  w_temp,W ; Recupera W
retfie

```

INICIO

```

movlw  0x07 ;
movwf  CMCON ; Deshabilita comparadores analogos
bsf STATUS,RP0 ; Cambio al banco 1
clrf  TRISA ; Puerto A como salida
clrf  TRISB ; Puerto B como salida
bcf STATUS,RP0 ; Cambio al banco 0
clrf  PORTA ; Apaga todos los LEDs
clrf  PORTB ; Limpia columna

clrf  NUMERO

```

;Configuración del Timer 2

```

movlw  b'00010110' ; Postscaler /4, prescaler /16, TMR2 ON
movwf  T2CON
bsf STATUS,RP0 ; Cambio al banco 1
movlw  .10 ; Carga valor del comparador
movwf  PR2

```

;Configuración de interrupciones

```

bsf PIE1,TMR2IE ; Habilita interrupcion TMR2
bcf STATUS,RP0 ; Cambio al banco 0
bsf  INTCON,PEIE ; Habilita interrupciones de perifericos
bsf  INTCON,GIE ; Habilita interrupciones globales

```

```

movlw  b'11101111' ;
movwf  PORTA ; Precarga fila

```

;Programa principal

;*****

CARGA_INICIAL

```
 movlw .9
 movwf NUMERO
```

CICLO

```
 call DECOD_TIEMPO
 call Delay1Sec
 decfsz NUMERO,f
 goto CICLO
 call DECOD_TIEMPO
 call Delay1Sec
 goto CARGA_INICIAL
```

;*****

;Subrutinas

;*****

DECOD_TIEMPO

```
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .9 ; Checa si NUMERO es 9
 btfsc STATUS,Z ; ¿NUMERO = 9?
 call NUEVE
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .8 ; Checa si NUMERO es 8
 btfsc STATUS,Z ; ¿NUMERO = 8?
 call OCHO
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .7 ; Checa si NUMERO es 7
 btfsc STATUS,Z ; ¿NUMERO = 7?
 call SIETE
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .6 ; Checa si NUMERO es 6
 btfsc STATUS,Z ; ¿NUMERO = 6?
 call SEIS
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .5 ; Checa si NUMERO es 5
 btfsc STATUS,Z ; ¿NUMERO = 5?
 call CINCO
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .4 ; Checa si NUMERO es 4
 btfsc STATUS,Z ; ¿NUMERO = 4?
 call CUATRO
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .3 ; Checa si NUMERO es 3
 btfsc STATUS,Z ; ¿NUMERO = 3?
 call TRES
 movf NUMERO,w ; Mueve NUMERO a W
 sublw .2 ; Checa si NUMERO es 2
 btfsc STATUS,Z ; ¿NUMERO = 2?
```

```

call DOS
movf NUMERO,w ; Mueve NUMERO a W
sublw .1 ; Checa si NUMERO es 1
btfsz STATUS,Z ; ¿NUMERO = 1?
call UNO
movf NUMERO,w ; Mueve NUMERO a W
sublw .0 ; Checa si NUMERO es 0
btfsz STATUS,Z ; ¿NUMERO = 0?
call CERO
return

```

NUEVE

```

movlw b'00000110'
movwf num1
movlw b'01001001'
movwf num2
movlw b'01001001'
movwf num3
movlw b'00101001'
movwf num4
movlw b'00011110'
movwf num5
return

```

OCHO

```

movlw b'00110110'
movwf num1
movlw b'01001001'
movwf num2
movlw b'01001001'
movwf num3
movlw b'01001001'
movwf num4
movlw b'00110110'
movwf num5
return

```

SIETE

```

movlw b'00000011'
movwf num1
movlw b'00000001'
movwf num2
movlw b'01110001'
movwf num3
movlw b'00001001'
movwf num4
movlw b'00000111'
movwf num5
return

```

SEIS

```
movlw b'00111100'  
movwf num1  
movlw b'01001010'  
movwf num2  
movlw b'01001001'  
movwf num3  
movlw b'01001001'  
movwf num4  
movlw b'00110000'  
movwf num5  
return
```

CINCO

```
movlw b'00100111'  
movwf num1  
movlw b'01000101'  
movwf num2  
movlw b'01000101'  
movwf num3  
movlw b'01000101'  
movwf num4  
movlw b'00111001'  
movwf num5  
return
```

CUATRO

```
movlw b'00011000'  
movwf num1  
movlw b'00010100'  
movwf num2  
movlw b'00010010'  
movwf num3  
movlw b'01111111'  
movwf num4  
movlw b'00010000'  
movwf num5  
return
```

TRES

```
movlw b'00100001'  
movwf num1  
movlw b'01000001'  
movwf num2  
movlw b'01000101'  
movwf num3  
movlw b'01001011'  
movwf num4
```

```
movlw b'00110001'  
movwf num5  
return
```

DOS

```
movlw b'01000010'  
movwf num1  
movlw b'01100001'  
movwf num2  
movlw b'01010001'  
movwf num3  
movlw b'01001001'  
movwf num4  
movlw b'01000110'  
movwf num5  
return
```

UNO

```
movlw b'00000000'  
movwf num1  
movlw b'01000010'  
movwf num2  
movlw b'01111111'  
movwf num3  
movlw b'01000000'  
movwf num4  
movlw b'00000000'  
movwf num5  
return
```

CERO

```
movlw b'00111110'  
movwf num1  
movlw b'01010001'  
movwf num2  
movlw b'01001001'  
movwf num3  
movlw b'01000101'  
movwf num4  
movlw b'00111110'  
movwf num5  
return
```

Delay1Sec

```
 ;1999996 cycles  
movlw 0x11  
movwf dl  
movlw 0x5D
```

```
movwf d2
movlw 0x05
movwf d3
Delay1Sec_0
decfsz d1, f
goto $+2
decfsz d2, f
goto $+2
decfsz d3, f
goto Delay1Sec_0

;4 cycles (including call)
retlw 0x00

END
```