 Cankaya University Electronics and Communication Engineering Department

 ECE 425 Microprocessor I Course Outline

Instructor

: Assist. Prof. Dr. Orhan Gazi

Room

: 128, First Floor
Tel

:

E-mail

: o.gazi@cankaya.edu.tr
Course Web Site
: http://ece425.cankaya.edu.tr
Web Page

: http://academic.cankaya.edu.tr/~o.gazi/
Course info: In this course the student will learn the basics of PIC16F84 and PIC16F628 microcontrollers, their architecture, input output ports, interrupts, assembly programming.

Text Book: Not a specific text, you may use lecture notes in the site http://ece425.cankaya.edu.tr and internet sources as in www.microchip.com
Topics to be covered during the semester:

1. Introduction to microprocessors.

2. PIC16F84 architecture.

3. PIC16F628 architecture.

4. I/O Ports

5. PIC assembly commands

6. Subroutines

7. Interrupts

8. Timers, A/D, D/A converters

Laboratory:

Every week lab sheets will be posted on course web-site. Please get a copy of the sheet and do the preparation part at home. Please come to the lab having completed the preparation part, otherwise you may not be allowed to enter to the lab. Assistant will guide you during the lab. At the beginning of each lab session a quiz exam will be performed. If you do very badly in the quiz exam you may be dismissed from lab.
Homework:

I will put homework in course web site. Please do the homework and submit it to the assistant. The necessary information about the homework will be given in the course web site (Deadline, explanation e.t.c)

Grading Policy:
Overall Mark = Quizzes 13% + Midterm 25% + Final 35% + HW 2% + Lab 15% + Project 10 %

Lab Assistant : Roza Bayrak
Project : You will make a robot using PIC processor, such as sumo robot and line tracer.
