

```

1  /* ////////////////////////////////////// */
2  ** File: Dino.c
3  */
4  #define Ver "Dino 18 ver 2.51\r by Guiott"
5  /* Autore: Guido Ottaviani-->g.ottaviani@mediaprogetti.it<--
6  ** Descrizione: Gestione Robot Dino, comportamento tipo explorer
7  ** questo e' un laboratorio per la prova di utilizzo di diversi sensori
8  ** e il movimento in un ambiente sconosciuto
9  **
10 **
11 ** LA DESCRIZIONE PROSEGUE SU "settings.h"
12 ////////////////////////////////////// */
13
14
15 // include standard
16 #include <p18f4525.h>
17 #include <stdlib.h>
18 // #include <math.h>
19 #include <pwm.h>
20 #include <i2c.h>
21
22 #include "settings.h" // contiene: definizioni, prototipi funzioni, settings, descrizioni
23 #include "terminal.h" // contiene routine gestione tastiera e display
24 #include "myi2c.h" // contiene routine gestione i2c a basso ed alto livello
25 #include "sensor.h"  // contiene routine gestione sensori peer explorer
26 #include "movement.h" // contiene routine gestione movimento
27
28 /* MAIN ===== */
29 void main (void)
30 {
31 INTCONbits.GIEH=0; // disabilitati tutti gli interrupt high
32 INTCONbits.GIEL=0; // disabilitati tutti gli interrupt low
33
34
35 Settings(); // imposta porte e registri (settings.h)
36
37
38 // ---- Inizializzazione flag e variabili
39 MotEnable = 0; // motori disabilitati
40 PidTick=0;
41
42 SetDCPWM2(0x0100); // motori fermi
43 SetDCPWM1(0x0100);
44
45 Buzzer=0; // beeper spento
46 FlagTargetLight = 1; // i sensori di luce sono abilitati
47 LedRossoOFF; // led spenti
48 LedGialloOFF;
49 LedVerdeOFF;
50

```

```

51 // ---- Lettura costanti da EEPROM
52 Light1=ReadEeprom(0); // prima soglia di intensita' luminosa, il bot si gira verso la luce (37-0x25)
53 Light2=ReadEeprom(1); // seconda soglia, il bot ha raggiunto il target e si ferma a Xcm (48-0x30)
54 GasOn=ReadEeprom(2); // soglia di "gas rivelato" (130 - 0x82)
55 kp=ReadEeprom(3); // costante errore proporzionale (fattore P) moltiplicato 16 (40 - 0x28)
56 ki=ReadEeprom(4); // costante errore integrale (fattore I) moltiplicato 16 (24 - 0x18)
57 kd=ReadEeprom(5); // costante errore derivativo (fattore D) moltiplicato 16 (24 - 0x18)
58 En=ReadEeprom(6); // abilitazione motori, = 0 per debug o misure
59
60 // ---- init I2C
61 I2cBusCollFlag = 0;
62 I2cEventFlag = 0;
63 I2cBusyFlag = 0;
64 for (i=0; i<I2cMaxDev; i++)
65 {
66 I2c[i].Flag.Tx = 0;
67 I2c[i].Flag.Rx = 0;
68 for (j=0; j<=1; j++)
69 {
70 I2c[i].RxBuff[j] = 0;
71 }
72
73 for (j=0; j<=3; j++)
74 {
75 I2c[i].TxBuff[j] = 0;
76 }
77 }
78
79
80 // ---- init LCD
81 InitFlag=1; // avvia l'inizializzazione dell'LCD
82 LcdInitStatus=0; // azzerata contatore stati init LCD
83 DisplayStatus=1; // abilita la gestione del display all'avvio
84 UserInterfaceFlag=1; // abilita la gestione delle routine manuali all'avvio
85 TimerLcd=LcdCycle; // azzerata timer per routine init LCD
86 // ritardo di 150ms per far stabilizzare tutti i device all'avvio
87 LcdPutCharFlag=0; // azzerata trasmissione byte su LCD
88 LcdStringPtr=0xFF; // disabilita LcdStringPut
89
90 LcdVar[1][4]=0; // menu 1 non si modifica
91 LcdVar[2][4]=0; // menu 2 non si modifica
92 LcdVar[3][4]=0; // menu 3 non si modifica
93 LcdVar[4][4]=1; // menu 4 si modifica
94 LcdVar[5][4]=1; // menu 5 si modifica
95
96 // non usate
97 LcdVar[4][2]=0;
98 LcdVar[2][1]=0;
99 LcdVar[2][2]=0;
100 LcdVar[2][3]=0;

```

```

101
102 // ---- init Keypad
103 FlagKbdIntr=0; // inizializza flag Keypad
104 KeypadInt=0; // inizializza flag Interrupt
105 FlagKbdStartRead=0; // inizializza flag Lettura keypad
106 CursorStatus=0; // posizione iniziale del cursore sui menu con modifica
107 FlagMenuMod=0; // a default i menu non sono modificabili
108
109 // ---- init Bussola
110 TimerCmp=CmpCycle; // azzera timer lettura bussola
111 FlagCmp=0; // flag lettura bussola
112 FlagCmpCal=0; // flag avvio procedura calibrazione bussola
113 FlagCmpReg15=0; // flag calibrazione bussola
114
115 // ==== enable interrupt in questo momento parte il timer di sistema e quindi l'RTOS
116 INTCONbits.GIEH=1; // abilitati tutti gli interrupt high
117 INTCONbits.GIEL=1; // abilitati tutti gli interrupt low
118
119
120 while (1) // main loop
121 {
122
123 //TimeKeeping-----
124 if (FlagTime) // e' passato un altro millisecondo
125 {
126 TimeKeeping ();
127 }
128
129
130 //UserInterface-----
131 if (UserInterfaceFlag)
132 /* flag di abilitazione di tutte le routine gestite manualmente: Keypad, LCD, EEPROM.
133 Dal momento che sono eseguite molto raramente sono tutte raggruppate sotto un unico
134 semaforo. Questo permette di risparmiare diversi controlli nel funzionamento normale.
135 */
136 {
137 UserInterface (); // (terminal.h)
138 }
139
140
141 //MotSpeed-----
142 if (PidTick)
143 {
144 MotSpeed (); // (movement.h)
145 /*
146 Regola la velocita' dei motori
147 questa routine e' eseguita solo su abilitazione della ISR, quest'ultima calcola
148 la velocita' ogni x mSec e solo dopo averla calcolata ne permette la correzione.
149 Il calcolo PID e' quindi eseguito piu' o meno con la stessa periodicit
150 */

```

```

151 }
152
153
154 //Space2Run-----
155 if (Space2RunFlag)
156 {
157 Space2Run(); // (movement.h)
158 /*
159 Controlla lo spazio da percorrere
160 qualche routine ha abilitato il controllo dello spazio percorso,
161 ha impostato la velocita' (DesSpeedX), lo spazio da percorrere (Space2RunX)
162 e la posizione di partenza (Space2RunXstart).
163 Questa routine sara' eseguita continuamente fino al raggiungimento della
164 posizione desiderata, dopodiche' fermerà i motori e disabiliterà il flag
165 */
166 }
167
168
169 //Path-----
170 if (Space2RunFlag == 0  && PathSeq[PathSeqPointer] != 0 && FlagStop == 0)
171 {
172 Path(); // (movement.h)
173 /*
174 Esegue, in sequenza, le manovre impostate
175 se Space2RunFlag = 1, e' ancora in esecuzione una singola routine di movimento
176 se PathSeq[PathSeqPointer] = 0 -> fine sequenza routines di movimento (EOL)
177 se FlagStop = 1 -> la routine Stop ha fermato i motori
178
179 La routine che deve usare Path
180 -Imposta DesSpeedX = 0; // ferma motori
181 -imposta PathSeq con passi da fare in ordine (fine seq = 0)
182 -imposta PathSeqPointer = 0; // inizializza sequenza passi
183 -imposta Space2RunFlag = 0; // reset di qualsiasi routine di movimento
184
185 Se deve avanzare a velocita' costante non c'e' bisogno di chiamare Path(),
186 si imposta semplicemente la velocita'
187 */
188 }
189
190
191 //Bumpers-----
192 Bumpers(); // (sensor.h)
193 /*
194 Controllo collisioni
195 questi sensori hanno prioritá massima su tutti gli altri
196 e resettano qualsiasi manovra eventualmente in esecuzione
197 */
198
199
200 //Stop-----

```

```

201  if (FlagStop)
202  {
203 Stop(); // (movement.h)
204 /*
205 se qualche routine ha abilitato lo stop i motori si fermano per X mSec
206 */
207  }
208
209
210 //ReadAD-----
211  if ((TimerAD) >= 7)
212  {
213 ReadAD(); // (sensor.h)
214 /*
215 legge le porte analogiche e mette i valori letti nelle rispettive variabili.
216 TimerAD viene incrementato ogni 1ms dalla ISR
217 La routine di conversione viene chiamata solo dopo 7ms, in attesa Tacq,
218 anche se per il Tempo di acquisizione bastano 10-20us con il PIC 16F877 o il
219 PIC 18F452 e 2-3us con il PIC 18F4525, non servono piu' di 20 letture al
220 secondo per ognuno dei sensori.
221 Tutte le porte AD sono utilizzate:
222 EyeRl, EyeLl, EyeRf, EyeLf, FrR, FrL, FrC, Gas
223 Ogni 7ms legge una porta, quindi ritorna a leggere la stessa porta dopo:
224 7x7=49ms , 1000/49=20 letture al secondo
225 Se aumentano le porte A/D da leggere, diminuire il tempo di attesa.
226 Il Timer viene resettato alla fine del ciclo di conversione dalla routine stessa
227 */
228  }
229
230
231 //Eye-----
232  if (Space2RunFlag == 0  && PathSeq[PathSeqPointer] == 0 && FlagStop == 0 && FlagEye)
233  {
234 Eye(); // (sensor.h)
235 /*
236 Controllo sensori di prossimita' ad IR
237 Questa routine ha prioritaa' bassa rispetto alle altre routine di movimento
238 viene quindi eseguita solo se non ci sono manovre in atto, anche se innescate
239 dalla routine stessa
240 se Space2RunFlag = 1, e' ancora in esecuzione una singola routine di movimento
241 se PathSeq[PathSeqPointer] = 0 -> fine sequenza routines di movimento (EOL)
242 se FlagStop = 1 -> la routine Stop ha fermato i motori
243 se FlagEye = 0 -> non c'e' ancora stata una nuova lettura dei sensori, e' inutile
244 eseguire questa routine, si risparmiano molti cicli macchina
245 */
246  }
247
248
249 //Light-----
250  if (FlagLight)

```

```

251 {
252 if (!FlagTargetLight)
253 {
254 if (TimerSensor <= 0)
255 {
256 FlagTargetLight = 1; // riabilita i sensori dopo "obiettivo raggiunto"
257 }
258 }
259 else
260 {
261 Light(); // (sensor.h)
262 /*
263 Controllo sensori di luce
264 se FlagLight = 0 -> non c'e' ancora stata una nuova lettura delle fotoresistenze,
265 e' inutile eseguire questa routine, si risparmiano molti cicli macchina.
266 Se la routine e' stata disabilitata perche' raggiunto obiettivo di luce:
267 (FlagTargetLight=0) controlla se e' scaduto il timer di disabilitazione.
268 Se e' scaduto, riabilita la routine e non controlla piu' il timer
269 */
270 }
271 }
272
273
274 //Gas-----
275 if (FlagGas)
276 {
277 if (!FlagTargetGas)
278 {
279 if (TimerSensor <= 0)
280 {
281 FlagTargetGas = 1; // riabilita i sensori dopo "obiettivo raggiunto"
282 }
283 }
284 else
285 {
286 Gas(); // (sensor.h)
287 /*
288 Controllo sensori di gas
289 se FlagGas = 0 -> non c'e' ancora stata una nuova lettura dei TGS822,
290 e' inutile eseguire questa routine, si risparmiano molti cicli macchina.
291 Se la routine e' stata disabilitata perche' raggiunto sorgente di gas:
292 (FlagTargetGas=0) controlla se e' scaduto il timer di disabilitazione.
293 Se e' scaduto, riabilita la routine e non controlla piu' il timer
294 */
295 }
296 }
297
298
299 //Sound-----
300 if (FlagSound && FlagTargetLight && !Buzzer)

```

```

301  /* disabilita sensore suono mentre e' fermo per rivelazione luce altrimenti
302 potrebbe capitare in un loop infinito tra delay di rivelazione luce e suono
303 in caso di echi vicino a sorgenti luminose.
304 Disabilitato anche mentre suona il buzzer per evitare che riveli il suo tono
305 come segnale a 4KHz
306  */
307  if (!FlagTargetSound)
308  {
309 if (TimerSensor <= 0)
310 {
311 FlagTargetSound = 1; // riabilita i sensori dopo "obiettivo raggiunto"
312 }
313  }
314  else
315  {
316 Sound(); // (sensor.h)
317 /*
318 Controllo sensore di suono
319 Viene abilitata dalla routine ReadAD con la stessa temporizzazione della
320 routine Gas.
321 Se la routine e' stata disabilitata perche' raggiunto obiettivo di suono:
322 (FlagTargetSound=0) controlla se e' scaduto il timer di disabilitazione.
323 Se e' scaduto, riabilita la routine e non controlla piu' il timer
324 */
325  }
326  }
327
328
329  //Beep-----
330  if ((BeepCount>0) && (TimerBeep >= BeepTime))
331  {
332 Beep();
333 /*
334 Suona il buzzer
335 */
336  }
337
338
339  //DeadCorner-----
340  if (TimerDeadCorner >= DeadCornerTime)
341  {
342 /*
343 controlla se il bot e' entrato in un angolo morto, ad ogni manovra si incrementa
344 un contatore. Se il contatore supera un valore prefissato in una precisa
345 finestra di tempo, il bot fa retromarcia.
346 In ogni caso si resettano contatore e timer dopo il timeout
347 */
348 if (DeadCorner >= MaxDeadCorner)
349 {
350 // inverte la marcia

```

```

351 PathSeq [0] = 2; // indietro n cm
352 PathSeq [1] = 51;  // gira di 135° o -135°  randomicamente
353 PathSeq [2] = 255; // cammina avanti a velocita' costante
354 PathSeq [3] = 0; // fine sequenza
355 PathSeqPointer = 0; // inizializza sequenza
356 }
357 DeadCorner = 0; // reset contatore e timer
358 TimerDeadCorner = 0;
359 }
360
361
362 //I2C-----
363 if (I2cEventFlag)
364 /* la porta SSP ha comunicato, tramite ISR, che e' terminata la precedente azione I2c
365 LA DESCRIZIONE DELLE PROCEDURE I2c PROSEGUE IN DETTAGLIO SU "settings.h"
366 */
367 {
368 I2cLowService(); // si esegue l'azione successiva (myi2c.h)
369 I2cEventFlag=0; // pronti per il prossimo interrupt
370 // exit
371 }
372 else
373 {
374 if (I2cBusyFlag) // I2cHighService ha avviato una sequenza di
375 // comunicazione I2c gestita tramite ISR
376 // solo alla fine la I2cLowService liberera' il bus
377 {
378 // exit
379 }
380
381 else
382 {
383 if ((I2c[I2cDevPtr].Flag.Rx > 0) || (I2c[I2cDevPtr].Flag.Tx > 0))
384 // si controlla un altro record del buffer per vedere se le routine a
385 // livello piu' alto hanno inserito byte da scambiare nel proprio buffer
386 {
387 I2cHighService(); // Inizializza una nuova sequenza di comunicazione
388 // e impegna il bus (myi2c.h)
389 // exit
390 }
391 }
392
393 else
394 {
395 if(I2cDevPtr < (I2cMaxDev-1)) // ci sono ancora record da controllare nel buffer
396 {
397 I2cDevPtr ++; // al prossimo giro controllera' il record successivo
398 // exit
399 }
400

```


```

401 else // ha controllato tutti i record del buffer
402 {
403 I2cDevPtr = 0; // al prossimo giro ricomincerà dal primo device
404 }
405 }
406 }
407
408
409 //CmpRead-----
410 if ((TimerCmp) <= 0)
411 { // e' tempo di leggere la bussola
412 if (!I2c[CmpPtr].Flag.Tx && !I2c[CmpPtr].Flag.Rx)
413 { // se i buffer TX e RX I2C sono liberi si può avviare una nuova lettura
414 CmpRead(); // (sensor.h)
415 }
416 /*
417 avvia la procedura di lettura o calibrazione della bussola tramite I2C
418 */
419 }
420
421 } // end while
422 } // main
423 /*=====*/
424
425
426
427 /* Funzioni *****/
428
429
430 /*WriteEeprom *****/
431 scrive nell'Eeprom interna "Data" all'indirizzo "Adr"
432 */
433
434 void WriteEeprom(unsigned char Data, unsigned char Adr)
435 {
436 EEADR=Adr;
437 EEDATA=Data;
438 EECON1bits.WREN=1; // abilita scrittura
439 EECON2=0x55;
440 EECON2=0xAA;
441 EECON1bits.WR=1; // avvia scrittura
442 } // WriteEeprom
443 /*=====*/
444
445
446 /*ReadEeprom *****/
447 ritorna il dato scritto nell'Eeprom interna all'indirizzo Adr
448 */
449
450 unsigned char ReadEeprom (unsigned char Adr)

```

```

451 {
452 EEADR=Adr;
453 EECON1bits.EEPCD=0; // Point to DATA memory
454 EECON1bits.CFGS=0; // Access program FLASH or Data EEPROM memory
455 EECON1bits.RD=1; // EEPROM Read
456 return EEDATA;
457
458 } // ReadEeprom
459 /*****/
460
461
462 /*TimeKeeping *****/
463 gestione temporizzazioni e calcolo velocita'
464 */
465
466 void TimeKeeping (void)
467 { // e' passato un'altro milliSecondo
468 TimerLcd --; // timer fino a 30 Sec per visualizzazione display
469 TimerBumpers ++; // timer fino a 30 Sec per routine bumpers
470 TimerStop --; // timer fino a 30 Sec per routine Stop Motori
471 TimerBeep ++; // timer fino a 30 Sec per routine Beep
472 TimerSensor --; // timer fino a 30 Sec per disabilitazione sensori
473 TimerAD ++; // timer fino a 255 mSec per routine conversione AD
474 TimerDeadCorner ++; // timer fino a 30 Sec per routine rivelazione angoli morti
475 TimerKeypad ++; // timer fino a 255 mSec per debounce tasti
476 TimerCmp --; // timer fino a 30 Sec per routine lettura bussola
477 RandomBit = RandomBit ^ 1; // ogni mSec viene invertito, usato come variabile random
478
479 if (DeltaT >= 64) //ogni 64 mSec campiona la velocita'
480 {
481 // velocita' = spazio/Tempo. Dividendo millesimi di mm con millisecondi il risultato e' in mm/Sec
482 SpeedR = DivIntS64((EncoderRcount - EncoderRcountPrev) * stepR); // divide per 64 (DeltaT)
483 EncoderRcountPrev = EncoderRcount; // reset contatore
484
485 SpeedL = DivIntS64((EncoderLcount - EncoderLcountPrev) * stepL); // ripete per l'altra ruota
486 EncoderLcountPrev = EncoderLcount;
487
488 DeltaT=0;
489 PidTick = 1; // eseguito il calcolo della velocita' può essere eseguito il calcolo del PID
490 }
491 else
492 {
493 DeltaT++;
494 }
495
496 FlagTime=0; // azzera flag in attesa del prossimo millisecondo
497
498 } // TimeKeeping
499 /*****/
500

```

```

501
502 /*SequenzaStart *****
503 Esce dallo stato "init" e inizializza le sequenze di movimento
504 */
505
506 void SequenzaStart (void)
507 {
508 InitFlag = 0; // esce dallo stato init
509
510 // ---- init movimento
511 FlagBumpers = 1; // disattiva bumpers
512 TimerBumpers = 0; // per 1Sec
513 Space2RunFlag = 0; // reset di qualsiasi routine di movimento
514 // fermo per 1 sec poi parte a velocita' normale
515 PathSeq [0] = 21; // fermo 1 sec
516 PathSeq [1] = 255; // cammina avanti a velocita' costante
517 PathSeq [2] = 0; // fine sequenza
518 PathSeqPointer = 0; // inizializza sequenza
519 BeepCount = 0; // suona 1 beep, per debug=0, altrimenti = 2 *==*==*==*
520 TimerLcd=LcdCycle; // tempo tra le visualizzazioni del display
521 LcdInitStatus=0; // azzerata contatore stati init LCD
522 LcdPutCharFlag=0; // azzerata trasmissione byte su LCD
523 LcdStringPtr=0xFF; // disabilita LcdStringPut
524 LcdStatus=0; // parte dal primo passo del ciclo
525 DisplayStatus=90; // disabilita display
526
527 LedRossoOFF; // led spenti
528 LedGialloOFF;
529 LedVerdeOFF;
530 LcdPutChar (0x01, 0, 4); // clear display
531
532 } // SequenzaStart
533 /*****
534
535
536 /*Beep *****
537 esegue un numero di beep uguali al contenuto della variabile BeepCount/2
538 la routine che deve far suonare il beep, carica nella variabile BeepCount il numero
539 di beep da eseguire moltiplicato per 2.
540 Ogni BeepTime ms viene chiamata Beep che inverte Buzzer e decrementa BeepCount.
541 Il buzzer sara' quindi per BeepTime ms ON e per BeepTime ms OFF (duty cycle 50%)
542 */
543
544 void Beep (void)
545 {
546 TimerBeep = 0; // azzerata il contatore per il prossimo ciclo
547 BeepCount--; // decrementa il contatore di semicicli eseguiti
548 Buzzer = Buzzer ^ 1; // se e' acceso lo spegne e viceversa
549
550 } // Beep

```

```

551  /*****
552
553
554
555  /*=====*/
556
557  // Low priority interrupt vector
558
559  #pragma code LowVector = 0x18
560  void InterruptVectorLow (void)
561  {
562 asm
563 goto InterruptHandlerLow //jump to interrupt routine
564 _endasm
565  }
566
567  //-----
568  // Low priority interrupt routine
569
570  #pragma code
571  #pragma interruptlow InterruptHandlerLow
572
573  /*=====*
574
575  /*IntServiceRoutine*****
576  void InterruptHandlerLow (void)
577  {
578
579 if (!EncoderRint && !EncoderLint && !PIR1bits.SSPIF && !PIR2bits.BCLIF)
580 //se non e' interrupt previsto c'e' un errore
581 {
582 while (1) // blocca l'esecuzione del programma
583 {
584 MotEnable = 0; // ferma i motori
585 Buzzer=1; // suona il beep
586 LedRossoOFF;
587 LedGialloON;
588 LedVerdeON;
589 }
590 }
591
592 if (EncoderLint) // impulso dall'encoder SX?
593 {
594 /* encoder in quadratura, se al cambiamento di stato i due segnali non sono in fase
595 la direzione e' = FWD, altrimenti e' REW
596 */
597 if (EncoderLpulse != EncoderLdir)
598 {
599 EncoderLcount ++; // allora incrementa contatore
600 }

```

```

601 else
602 {
603 EncoderLcount --; // altrimenti decrementa contatore
604 }
605 EncoderLint = 0;
606 }
607
608
609 if (EncoderRint) // ripete per l'altro encoder
610 {
611 if (EncoderRpulse != EncoderRdir)
612 {
613 EncoderRcount ++; // allora incrementa contatore
614 }
615 else
616 {
617 EncoderRcount --; // altrimenti decrementa contatore
618 }
619 EncoderRint = 0; // reset interrupt flag
620 }
621
622
623 if (PIR1bits.SSPIF) // un evento I2c e' stato completato
624 {
625 PIR1bits.SSPIF = 0; // reset dell'interrupt I2c
626 I2cEventFlag = 1; // sara' eseguita la I2cLowService
627 }
628
629
630 if (PIR2bits.BCLIF) // c'e' stata una collisione sul bus I2c
631 {
632 PIR2bits.BCLIF = 0; // reset dell'interrupt I2c
633 I2cEventFlag = 1; // sara' eseguita la I2cLowService
634 I2cBusCollFlag = 1; // avverte della collisione
635 }
636
637 } // Low Priority IntServiceRoutine
638 /*****
639
640
641 /*=====*/
642 // High priority interrupt vector
643
644 #pragma code HighVector = 0x08
645 void
646 InterruptVectorHigh (void)
647 {
648 asm
649 goto InterruptHandlerHigh //jump to interrupt routine
650 _endasm

```

```

651 }
652
653 //-----
654 // High priority interrupt routine
655
656 #pragma code
657 #pragma interrupt InterruptHandlerHigh
658
659 /*=====*/
660
661 /*IntServiceRoutine******/
662 void InterruptHandlerHigh (void)
663 {
664 if (INTCONbits.TMR0IF) // l'interrupt e' stato generato dall'overflow del timer 0 ?
665 {
666 TMR0L -= 156; // ricarica il timer
667 /*interrupt ogni 1mSec
668 periodo = CLKOUT * prescaler * TMR0
669 1mSec ~= 1/(40.000.000/4) * 64 * 156
670 */
671 FlagTime=1; // abilita aggiornamento temporizzazioni
672
673 INTCONbits.TMR0IF = 0; // reset flag di interrupt
674 }
675
676 if (KeypadInt) // e' stato premuto un tasto
677 {
678 FlagKbdIntr= 1; // abilita la routine Keypad
679 UserInterfaceFlag=1; // abilita la routine user interface
680 KeypadInt = 0; // reset dell'interrupt
681 }
682 } // High Priority IntServiceRoutine
683 /*******/
684
685 /* Fine funzioni ******/
686
687

```