

*****PROGRAMA*****

```

LIST p=16F628A ; Procesador utilizado
INCLUDE "P16F628A.INC" ; Definición de los registros del Pic
__CONFIG 3F09 ; Configuración de fusibles

```

;Variables

```

CBLOCK 0x25
GRABAR_EEPROM y LEER_EEPROM ; Variables para las rutinas
Addr_EE ; Almacena la dirección de la EEPROM a leer y/o grabar
Data_EE ; Almacena el dato a leer y/o grabar en la EEPROM
AUXIMPULSOS ; Variable para verificar la cantidad de impulsos
IMPULSOS ; Variable para impulsos de energía activa
PUNTO ; Variable para decimas de energía activa
UNIDADES ; Variable para unidades de energía activa
DECENAS ; Variable para decenas de energía activa
CENTENAS ; Variable para centenas de energía activa
UNIDADES_MIL ; Variable para unidades mil de energía activa
DECENAS_MIL ; Variable para decenas mil de energía activa
AYUDA_ENV_DATOS ; Variable de ayuda para enviar datos por RS232
ENDC

```

```

#DEFINE ENTRADA_IMPULSOS  PORTB,7 ; Nombrar al pin 7 del puerto B como entrada de impulsos
#DEFINE NOLUZ_GRABAR PORTB,6 ; Nombrar al pin 6 del puerto B como pin para sensar energía
#DEFINE LED PORTA,0 ; Nombrar al pin 0 del puerto A como salida para un led

```

```

ORG 0x00 ; Dirección de inicio del programa
goto INICIO ; Ir a la etiqueta Inicio
ORG 0x04 ; Dirección de Interrupciones
GOTO INTERRUPCIONES ; Ir a la etiqueta INTERRUPCIONES

```

INICIO

```

BSF STATUS,RP0 ; Cambio al BANCO 1
MOVLW B'11011110' ; Carga valor al registro de trabajo W
MOVWF TRISA ; Mueve el valor de W al registro TRISA
MOVLW B'11111011' ; Carga valor al registro de trabajo W
MOVWF TRISB ; Mueve el valor de W al registro
movlw b'00100100' ; Habilitar tx USART a 8 bits
movwf TXSTA ; Asincrona a alta velocidad
movlw .25 ; Velocidad de comuicación
movwf SPBRG ; a 9600 baudios con XT de 4Mhz
BCF STATUS,RP0 ; Cambio al BANCO 0
MOVLW d'7' ; Carga el valor al registro de trabajo W
MOVWF CMCON ; Se apagan los comparadores
movlw b'10010000' ; Carga el valor al registro de trabajo W
movwf RCSTA ; Habilitar rx USART asincrona
clrf RCREG ; Limpiar registro RCREG
CLRF Addr_EE ; Limpia el registro de dirección de la EEPROM
CLRF Data_EE ; Limpia el registro de datos de la EEPROM
BCF LED ; Apagar Led
CALL RET_50MS ; Retardo de 50 ms

```

```

;-----
INI
 Movlw .10 ; Carga el valor al registro de trabajo W
 movwf Addr_EE ; Mueve el valor de W a la variable Addr_EE
 CALL LEER_EEPROM ; Llama a la Subrutina leer eeprom
 MOVWF Data_EE ; El dato leído al variable Data_EE
 XORLW .100 ; Es igual a 100..?
 BTFSS STATUS,Z ; Es igual a 100..?
 CALL GRABA_DATOS_INI ; No llama a la subrutina inicializar
 goto ANOTAR_VARIABLES ; Si, ir a la etiqueta ANOTAR_VARIABLES

;----- Subrutina para grabar datos -----
GRABAR
;#AUXIMPULSOS

 MOVLW B'00001000' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw AUXIMPULSOS ; Mueve el valor de la variable AUXIMPULSOS al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#IMPULSOS

 MOVLW B'00000111' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw IMPULSOS ; Mueve el valor de la variable IMPULSOS al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#PUNTO

 MOVLW B'00000110' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw PUNTO ; Mueve el valor de la variable PUNTO al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#UNIDADES

 MOVLW B'00000101' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw UNIDADES ; Mueve el valor de la variable UNIDADES al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#DECENAS

 MOVLW B'00000100' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw DECENAS ; Mueve el valor de la variable DECENAS al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#CENTENAS

 MOVLW B'00000011' ; Carga el valor al registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
 movfw CENTENAS ; Mueve el valor de la variable CENTENAS al registro W
 MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
 CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#UNIDADES_MIL

```

```

MOVW B'0000010' ; Carga el valor al registro de trabajo W
MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
movfw UNIDADES_MIL ; Mueve el valor de la variable UNIDADES_MIL al registro
 ; W
MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM

;#DECENAS_MIL

MOVW B'0000001' ; Carga el valor al registro de trabajo W
MOVWF Addr_EE ; Mueve el valor de W a la variable Addr_EE
movfw DECENAS_MIL ; Mueve el valor de la variable DECENAS_MIL al registro W
MOVWF Data_EE ; Mueve el valor de W a la variable Data_EE
CALL GRABAR_EEPROM ; llama a la subrutina GRABAR_EEPROM
RETURN ; Retornar

;----- Programa principal -----

PROGRAMA_PRINCIPAL

esperar_peticion

BSF LED ; Encender Led
BTFSC RCSTA,OERR ; Comprobar ¿ existe error en el Registro RCSTA bit 1 ?
goto RESET1 ; Si, ir a la etiqueta RESET 1
BTFSC RCSTA,FERR ; No, Comprobar ¿ existe error en el Registro RCSTA bit 2
 ; trama completa ?
goto RESET2 ; Si, ir a la etiqueta RESET 2
movf RCREG,w ; No, Mueve el valor del registro RCREG al registro W
"caracter necesario para enviar lecturas"
BTFSS STATUS,Z ; ¿ Caracter recibido es igual al necesario ?
GOTO esperar_peticion ; No, ir a etiqueta esperar_petición
goto ENVIAR_DATOS ; Sí, ir a etiqueta ENVIAR_DATOS

RESET1

CLRF RCREG ; Reseteo de registro RCREG
goto esperar_peticion ; ir a etiqueta esperar_petición

RESET2

movf RCREG,w ; Mueve el valor de registro de RCREG a registro W
goto esperar_peticion ; ir a la etiqueta esperar_petición

;-----Subrutina para enviar datos-----

ENVIAR_DATOS

;-----Subrutina de aviso de 90.000 Kw/h -----

MOVFW DECENAS_MIL ; Carga el valor de variable DECENAS MIL al registro de
 ; trabajo W
XORLW .9 ; Compara registro W con literal
BTFSS STATUS,Z ; ¿es igual a 9 ?
GOTO continue ; No, ir a la etiqueta continue
MOVW .43 ; Si, Carga el valor al registro de trabajo W
movwf TXREG ; Mueve en valor de registro W al registro TXREG
bsf STATUS,RPO ; Cambio al BANCO 1

azcp

btfss TXSTA,TRMT ; ¿ Se ha terminado de enviar ?
goto axcp ; No, ir a la etiqueta azcp
bcf STATUS,RPO ; Si, cambio al BANCO 0

```

continue

```

MOVFW DECENAS_MIL ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW UNIDADES_MIL ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW CENTENAS ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW DECENAS ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW UNIDADES ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW PUNTO ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVWF IMPULSOS ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVFW AUXIMPULSOS ; Mueve valor de la variable a registro W
MOVWF AYUDA_ENV_DATOS ; Mueve valor de regsitro W a la variable
CALL  enviarRS232 ; llama a la subrutina RS232
MOVLW .42 ; Cargar el valor al registro de trabajo W
movwf TXREG ; Mueve valor de regsitro de trabajo a TXREG
bsf STATUS,RP0 ; Cambio al BANCO 1

```

EP

```

btfss TXSTA,TRMT ; ¿Se ha terminado de enviar?
goto  EP ; No, ir a la etiqueta EP
BCF STATUS,RP0 ; Si, Cambio al BANCO 0
call  EnviarSuministro ; Llama a la etiqueta EnviarSuministro

```

;------Subrutina de solicitud de administración de Datos-----
awi

```

BTFSC RCSTA,OERR ; Comprobar ¿ existe error en el Registro RCSTA bit 1 ?
goto  RESET1 ; Si, ir a la etiqueta RESET 1
BTFSC RCSTA,FERR ; No, Comprobar ¿ existe error en el Registro RCSTA bit 2;
 ; trama completa ?
goto  RESET2 ; Si, ir a la etiqueta RESET 2
movf  RCREG,w ; No, Mueve el valor del registro RCREG al registro W
"caracter necesario Administración de Datos"
BTFSS STATUS,Z ; ¿ Caracter recibido es igual al necesario ?
GOTO  sigueawi ; No, ir a la etiqueta sigueawi
GOTO  ADMINISTRAR_DATOS ; Si, ir a la etiqueta ADMINISTRAR_DATOS

```

;------Subrutina necesaria para retornar al Programa principal-----

sigueawi

```

BTFSC RCSTA,OERR ; Comprobar ¿ existe error en el Registro RCSTA bit 1 ?
goto  RESET1 ; Si, ir a la etiqueta RESET 1
BTFSC RCSTA,FERR ; No, Comprobar ¿ existe error en el Registro RCSTA bit 2;
 ; trama completa ?
goto  RESET2 ; Si, ir a la etiqueta RESET 2
movf  RCREG,w ; No, Mueve el valor del registro RCREG al registro W
"caracter necesario para retornar al programa principal"
BTFSS STATUS,Z ; ¿ Caracter recibido es igual al necesario ?

```

```

GOTO awi ; No, ir a la etiqueta awi
GOTO PROGRAMA_PRINCIPAL ; Si, ir a la etiqueta Programa principal

```

-----Subrutina enviar rs232-----

enviarRS232

```

MOV LW .48 ; Carga el valor al registro de trabajo W
ADDWF AYUDA_ENV_DATOS,W ; Suma valor de registro W con el valor de la variable
AYUDA_ENV_DATOS
movwf TXREG ; Mueve valor regsitro W a registro TXREG
bsf STATUS,RPO ; Cambio al BANCO 1

espera
btfss TXSTA,TRMT ; ¿Se ha terminado de envíar?
goto espera ; No, ir a etiqueta espera
BCF STATUS,RPO ; Si, Cambio al BANCO 0
return ; retornar

```

-----Subrutina para Cargar Valores-----

ANOTAR_VARIABLES

```

movlw .0 ; Carga el valor al registro de trabajo W
movwf Addr_EE ; Mueve el valor del registro W a la variable Addr_EE

seg
MOV LW .1 ; Carga el valor al registro de trabajo W
ADDWF Addr_EE,W ; Suma valor de la variable Addr_EE con el valor del registroW
MOVWF Addr_EE ; Mueve el valor del regsitro de W a la variable Addr_EE
CALL LEER_EEPROM ; Llamar a la subrutina LEER_EEPROM
MOVFW Data_EE ; Mueve valor de variable Data_EE a registro W
CALL ASIGNAR ; Llamar a la subrutina ASIGNAR
movfw Addr_EE ; Mueve valor de variable Addr_EE a registro W
XORLW .8 ; Compara regsitro W con literal
BTFS STATUS,Z ; ¿es igual a 8?
GOTO seg ; No, ir a la etiqueta seg
GOTO final_annotar ; Si, ir a la etiqueta final_annotar

```

ASIGNAR

a_AUXIMPULSOS

```

movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .8 ; Compara regsitro W con literal
BTFS STATUS,Z ; ¿es igual a 8?
GOTO a_IMPULSOS ; No, ir a etiqueta a_IMPULSOS
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF AUXIMPULSOS ; Mueve valor de registro W a AUXIMPULSOS
RETURN ; retornar

```

a_IMPULSOS

```

movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .7 ; Compara regsitro W con literal
BTFS STATUS,Z ; ¿es igual a 7?
GOTO a_PUNTO ; No, ir a etiqueta a_PUNTO
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF IMPULSOS ; Mueve valor de registro W a IMPULSOS
RETURN ; retornar

```

a_PUNTO

```

movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .6 ; Compara regsitro W con literal
BTFS STATUS,Z ; ¿es igual a 6?
GOTO a_UNIDADES ; No, ir a etiqueta a_UNIDADES
MOVFW Data_EE ; Si, valor de Data_EE a registro W

```

```

MOVWF PUNTO ; Mueve valor de registro W a PUNTO
RETURN ; retornar

a_UNIDADES
movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .5 ; Compara regsitro W con literal
BTSS STATUS,Z ; ¿es igual a 5?
GOTO a_DECENAS ; No, ir a etiqueta a_DECENAS
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF UNIDADES ; Mueve valor de registro W a UNIDADES
RETURN ; retornar

a_DECENAS
movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .4 ; Compara regsitro W con literal
BTSS STATUS,Z ; ¿es igual a 4?
GOTO a_CENTENAS ; No, ir a etiqueta a_CENTENAS
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF DECENAS ; Mueve valor de registro W a DECENAS
RETURN ; retornar

a_CENTENAS
movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .3 ; Compara regsitro W con literal
BTSS STATUS,Z ; ¿es igual a 3?
GOTO a_UNIDADES_MIL ; No, ir a etiqueta a_UNIDADES_MIL
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF CENTENAS ; Mueve valor de registro W a CENTENAS
RETURN ; retornar

a_UNIDADES_MIL
movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .2 ; Compara regsitro W con literal
BTSS STATUS,Z ; ¿es igual a 2?
GOTO a_DECENAS_MIL ; No, ir a etiqueta a_DECENAS_MIL
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF UNIDADES_MIL ; Mueve valor de registro W a UNIDADES_MIL
RETURN ; retornar

a_DECENAS_MIL
movfw Addr_EE ; Mueve valor de Addr_EE a registro W
XORLW .1 ; Compara regsitro W con literal
BTSS STATUS,Z ; ¿es igual a 1?
GOTO PROGRAMA_PRINCIPAL ; No, ir a etiqueta PROGRAMA_PRINCIPAL
MOVFW Data_EE ; Si, valor de Data_EE a registro W
MOVWF DECENAS_MIL ; Mueve valor de registro W a DECENAS_MIL
RETURN ; retornar

final_annotar
bsf OLED ; Encender led
CALL RET_50MS ; retardo de 50 ms
BCF LED ; apagar led
CALL RET_50MS ; reatrdo de 50 ms
movlw b'10001000' ; Carga el valor al registro de trabajo W
movwf INTCON ; Mueve valor de regsitro W a registro INTCON
GOTO PROGRAMA_PRINCIPAL ; ir a la etiqueta PROGRAMA_PRINCIPAL

;-----Subrutina Incrementar Impulso-----

IN_IMPULSO

CONT_IMPULSOS

MOVLW .1 ; Carga el valor al registro de trabajo W
ADDWF IMPULSOS,W ; Suma el valor de regsitro W con variable IMPULSOS

```

```

MOVWF IMPULSOS ; Mueve el valor de registro W a variable IMPULSOS
movfw  IMPULSOS ; Mueve el valor de variable IMPULSOS a registro W
XORLW  .80 ; Compara registro W con literal
BTFSS  STATUS,Z ; ¿es igual a 80?
RETURN ; No, retornar
MOVLW  .1 ; Si, Carga el valor al registro de trabajo W
ADDWF  AUXIMPULSOS,W ; Suma el valor de registro W con variable AUXIMPULSOS
MOVWF  AUXIMPULSOS ; Mueve el valor de registro W a variable AUXIMPULSOS
movfw  AUXIMPULSOS ; Mueve el valor de variable AUXIMPULSOS a registro W
XORLW  .2 ; Compara registro W con literal
BTFSS  STATUS,Z ; ¿es igual a 2?
GOTO OTRAVEZ ; No, ir a la etiqueta OTRAVEZ
GOTO INC_PUNTO ; Si, ir a la etiqueta INC_PUNTO

OTRAVEZ
movlw  .0 ; Carga el valor al registro de trabajo W
MOVWF  IMPULSOS ; Mueve el valor de registro W a variable IMPULSOS
RETURN ; retorna

INC_PUNTO
movlw  .0 ; Carga el valor al registro de trabajo W
MOVWF  IMPULSOS ; Mueve el valor de registro W a variable IMPULSOS
MOVWF  AUXIMPULSOS ; Mueve el valor de registro W a variable AUXIMPULSOS
MOVLW  .1 ; Carga el valor al registro de trabajo W
ADDWF  PUNTO,W ; Suma el valor de registro W con variable PUNTO
MOVWF  PUNTO ; Mueve el valor de registro W a variable PUNTO
movfw  PUNTO ; Mueve el valor de variable PUNTO a registro W
XORLW  .10 ; Compara registro W con literal
BTFSS  STATUS,Z ; ¿es igual a 10?
RETURN ; No, retorna

;INC_UNIDADES
movlw  .0 ; Si, Carga el valor al registro de trabajo W
MOVWF  PUNTO ; Mueve el valor de registro W a variable PUNTO
MOVLW  .1 ; Carga el valor al registro de trabajo W
ADDWF  UNIDADES,W ; Suma el valor de registro W con variable UNIDADES
MOVWF  UNIDADES ; Mueve el valor de registro W a variable UNIDADES
movfw  UNIDADES ; Mueve el valor de variable UNIDADES a registro W
xorlw  .10 ; Compara registro W con literal
btfs  STATUS,Z ; ¿es igual a 10?
GOTO uninormal ; No, ir a etiqueta uninormal
GOTO unicero ; Si, ir a etiqueta unicero

unicero
movlw  .0 ; Carga el valor al registro de trabajo W
movwf  UNIDADES ; Mueve el valor de registro W a variable UNIDADES
call GRABAR ; No, Llama a la librería GRABAR
goto INC_DECENAS ; Si, ir a etiqueta INC_DECENAS

uninormal
;-----
call GRABAR ; Llama a la librería GRABAR
movfw  UNIDADES ; Mueve el valor de variable UNIDADES a registro W
XORLW  .10 ; Compara registro W con literal
BTFSS  STATUS,Z ; ¿es igual a 10?
RETURN ; No, retornar

INC_DECENAS
movlw  .0 ; Carga el valor al registro de trabajo W
MOVWF  UNIDADES ; Mueve el valor de registro W a variable UNIDADES
MOVLW  .1 ; Carga el valor al registro de trabajo W
ADDWF  DECENAS,W ; Suma el valor de registro W con variable DECENAS

```

```

MOVWF DECENAS ; Mueve el valor de registro W a variable DECENAS
movfw DECENAS ; Mueve el valor de variable DECENAS a registro W
XORLW .10 ; Compara regsitro W con literal
BTFSZ STATUS,Z ; ¿es igual a 10?
RETURN ; No, retornar

;INC_CENTENAS
movlw .0 ; Si,Carga el valor al registro de trabajo W
MOVWF DECENAS ; Mueve el valor de registro W a variable DECENAS
MOVLW .1 ; Carga el valor al registro de trabajo W
ADDWF CENTENAS,W ; Suma el valor de regsitro W con variable CENTENAS
MOVWF CENTENAS ; Mueve el valor de registro W a variable CENTENAS
movfw CENTENAS ; Mueve el valor de variable CENTENAS a registro W
XORLW .10 ; Compara regsitro W con literal
BTFSZ STATUS,Z ; ¿es igual a 10?
RETURN ; No, retornar

;INC_UNIDADES_MIL
movlw .0 ; Si,Carga el valor al registro de trabajo W
MOVWF CENTENAS ; Mueve el valor de registro W a variable CENTENAS
MOVLW .1 ; Carga el valor al registro de trabajo W
ADDWF UNIDADES_MIL,W ; Suma el valor de regsitro W con variable UNIDADES_MIL
MOVWF UNIDADES_MIL ; Mueve el valor de registro W a variable UNIDADES_MIL
movfw UNIDADES_MIL ; Mueve el valor de variable UNIDADES_MIL a registro W
XORLW .10 ; Compara regsitro W con literal
BTFSZ STATUS,Z ; ¿es igual a 10?
RETURN ; No, retornar

;INC_DECENAS_MIL
movlw .0 ; Si,Carga el valor al registro de trabajo W
MOVWF UNIDADES_MIL ; Mueve el valor de registro W a variable UNIDADES_MIL
MOVLW .1 ; Carga el valor al registro de trabajo W
ADDWF DECENAS_MIL,W ; Suma el valor de regsitro W con variable DECENAS_MIL
MOVWF DECENAS_MIL ; Mueve el valor de registro W a variable DECENAS_MIL
movfw DECENAS_MIL ; Mueve el valor de variable UNIDADES_MIL a registro W
XORLW .10 ; Compara regsitro W con literal
BTFSZ STATUS,Z ; ¿es igual a 10?
RETURN ; No, retornar

GAMEOVER
SLEEP ; Si, Fin de Capacidad de lectura del registrador electrónico
 ; monofásico.
GOTO GAMEOVER

;-----SUBROUTINA PRINCIPAL DE INTERRUOCIONES-----

INTERRUPCIONES

intgrabar
 bcf STATUS,RP0 ; Cambio al BANCO 0
 BTFSZ NOLUZ_GRABAR ; se fue la luz?
 GOTO aNOLUZ_GRABAR ; Si, ir al etiqueta aNOLUZ_GRABAR
 BTFSZ ENTRADA_IMPULSOS ; No, ¿Ingreso de Impulso ?
 CALL aENTRADA_IMPULSO ; Si, ir a la etiqueta aENTRADA_IMPULSO

heree
 bcf INTCON,RBIF ; No, reseteo bit RBIF
 RETFIE ; retornar de la Interrupción

```


```

aNOLUZ_GRABAR
 bcf STATUS,RP0 ; Cambio al BANCO 0
 CALL GRABAR ; Llama a la subrutina GRABAR
 bcf LED ; apagar led
 call RET_50MS ; retardo de 50 ms
 bsf LED ; encender led

Esperaluz
 BTFSC  NOLUZ_GRABAR ; ¿existe alimentación de energía?
 goto Esperaluz ; No, ir a la etiqueta Esperaluz
 goto heree ; Si, ir a la etiqueta heree

aENTRADA_IMPULSO
 BCF STATUS,RP0 ; Cambio al BANCO 0
 CALL IN_IMPULSO ; Llama a la Subrutina IN_IMPULSO

Esperaimp
 BTFSC  ENTRADA_IMPULSOS ; ¿acabo de ingresar impulso?
 goto Esperaimp ; No, ir a la etiqueta BTFSC
 return ; Si, retornar

;-----Grabar EEPROM-----

GRABAR_EEPROM

 BANKSEL Addr_EE ; Selecciona BANCO
 MOVF Addr_EE,W ; Mueve el valor del Addr_EE a W
 bsf STATUS,RP0 ; Cambio al BANCO 1
 MOVWF  EEADR ; Mueve el valor de W al registro EEADR
 BANKSEL Data_EE ; Selecciona BANCO
 MOVF Data_EE,W ; Mueve el valor del Data_EE a W
 BSF STATUS,RP0 ; Cambio al BANCO 1
 MOVWF  EEDATA ; Mueve el valor de "W" al registro "EEDATA"
 BSF EECON1,WREN ; Habilita el BIT de escritura en la EEPROM (WREN)
 MOVLW  0x55 ; Secuencia obligatoria
 MOVWF  EECON2 ; para activar la grabación
 MOVLW  0xAA ; de la memoria
 MOVWF  EECON2 ; EEPROM
 BSF EECON1,WR ; Inicia el ciclo de escritura Bit WR
 BCF STATUS,RP0 ; Cambio al BANCO 0

GRABAR_EEPROM_ESPERAR
 BTFSS  PIR1,EEIF ; Lee ek EEIF y salta una instrucción si el valor es 1
 GOTO GRABAR_EEPROM_ESPERAR ; Espera de grabación de la EEPROM
 BCF PIR1,EEIF ; Limpia el flag EEIF
 BSF STATUS,RP0 ; Cambio al BANCO 1
 BCF EECON1,WREN ; Deshabilita el Bit de escritura de la EEPROM (WREN)
 BANKSEL Data_EE ; Selecciona BANCO

GRABAR_EEPROM_VERIFICACION
 MOVFW  Data_EE ; Coloca el valor leído en W
 BSF STATUS,RP0 ; Cambio al BANCO 1
 BSF EECON1, RD ; Leer la EEPROM
 SUBWF  EEDATA, W ; Compara el valor leído con el grabado
 BTFSS  STATUS,Z ; Si son iguales, salta una instrucción
 GOTO GRABAR_EEPROM ; Si no son iguales, comienza de nuevo la rutina
 BCF STATUS,RP0 ; Cambio al BANCO 0
 RETURN

;-----Leer EEPROM-----
-
LEER_EEPROM

EEPROM_LeerDato

```

```

MOVFW Addr_EE ; Mueve valor de Addr_EE a registro de W
bsf STATUS,RP0 ; Cambio al BANCO 1
movwf EEADR ; Mueve valor de W a EEADR
BSF EECON1,RD ; Inicia el ciclo de lectura bit RD

```

EEPROM_Sigueleyendo

```

btfsc EECON1,RD ; ¿termino de leer?
goto  EEPROM_Sigueleyendo; No, ir a la etiqueta EEPROM_Sigueleyendo
movf  EEDATA,W ; Si, Mueve EEDATA a W
BCF STATUS,RP0 ; Cambio a BANCO 0
MOVWF Data_EE ; Mueve valor de W a Data_EE
return ; retornar

```

-----Subrutina Administrar Datos-----

ADMINISTRAR_DATOS

; Esta subrutina es la encargada de ingresar remotamente los valores de la lectura una vez ingresados los valores se retorna a la etiqueta ANOTAR VARIABLES ;por seguridad de la Empresa no se muestra las lineas de dicha subrutina, la misma que se explica teoricamente en el anexo 11.

```

goto ANOTAR_VARIABLES

```

```

INCLUDE "L:\TESIS\MICROS\RETARDOS\retardos.inc" ; librería de retardos
INCLUDE "L:\TESISREMOTA\EI Diseño\inicializar.inc" ; librería de inicializar
INCLUDE "L:\TESISREMOTA\EI Diseño\suministro.inc" ; librería de suministro

END ; FIN DEL PROGRAMA

```

```

;*****Librería Inicializar*****
;.....Subrutina inicializar.....

GRABA_DATOS_INI
;#AUX_IMPULSOS
 MOVLW B'00001000' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#IMPULSOS
 MOVLW B'00000111' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#PUNTO
 MOVLW B'00000110' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#UNIDADES
 MOVLW B'00000101' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#DECENAS
 MOVLW B'00000100' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#CENTENAS
 MOVLW B'00000011' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#UNIDADES_MIL
 MOVLW B'00000010' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#DECENAS_MIL
 MOVLW B'00000001' ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .0 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM

;#
 MOVLW .10 ; Carga el valor de registro de trabajo W
 MOVWF Addr_EE ; Mueve el valor W a Addr_EE
 MOVLW .100 ; Carga el valor al registro de trabajo W
 MOVWF Data_EE ; Mueve el valor de W a Data_EE
 CALL GRABAR_EEPROM  ; Llama a la subrutina GRABAR_EEPROM
 RETURN ; retornar

```

```
,*****Librería Suministro*****
;.....Subrutina suministro.....
```

EnviarSuministro

```

movlw .0 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .1 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .4 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .0 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .9 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .3 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

movlw .4 ; Carga el valor al registro de trabajo W
movwf AYUDA_ENV_DATOS ; Mueve el valor de W a AYUDA_ENV_DATOS
CALL enviarRS232 ; Llama a la subrutina enviarRS232

MOVLW .45 ; Carga el valor al registro de trabajo W
movwf TXREG ; Mueve el valor de W a TXREG
bsf STATUS,RPO ; Cambio al BANCO 1

btfss TXSTA,TRMT ; ¿Termino de enviar?
goto er ; No, ir a la etiqueta er
bcf STATUS,RPO ; Si, Cambio al BANCO 0
return ; retornar

```

er

