

Calculating Program Memory Checksums Using a PIC16F87X

Author: Rodger Richey
Microchip Technology Inc.

INTRODUCTION

Many applications require the microcontroller to calculate a checksum on the program memory to determine if the contents have been corrupted. Until now, the only family of PICmicro microcontrollers to have the capability to read from program memory are the PIC17CXXX devices. The PIC16F87X devices are the first 14-bit core PICmicro microcontrollers that are able to access program memory in the same fashion as used with data EEPROM memory. These devices are FLASH extensions of the popular PIC16C7X family. Table 1 shows a comparison between the two PICmicro microcontroller families.

TABLE 1: PIC16C7X vs. PIC16F87X

Table with 3 columns: Feature, PIC16C7X, PIC16F87X. Rows include Pins, Timers, Interrupts, Communication, Frequency, A/D, CCP, Program Mem., RAM, Data EEPROM, and Other.

ACCESSING MEMORY

The data EEPROM and FLASH Program memory are both accessed using the same method. An address and/or data value are stored in Special Function Registers (SFR) and then memory is accessed using control bits in other SFRs. There are six SFRs required to access memory:

- EECON1
• EECON2
• EEDATA
• EEDATH
• EEADR
• EEADRH

When interfacing to data EEPROM memory, the address is stored in the EEADR register and the data is accessed using the EEDATA register. The operation is controlled using the EECON1 and EECON2 registers. The register map for EECON1 is shown in Figure 1. EECON2 is not a physical register. Reading it will result in all '0's. This register is used exclusively in the EEPROM and FLASH write sequences.

When interfacing to FLASH program memory, the address is stored in the EEADRH:EEADR registers and the data is accessed using the EEDATH:EEDATA registers. Since the same set of control registers are used to access data and program memory, the EEPGD bit (EECON1<7>) is used to indicate to the microcontroller whether the operation is going to be on data memory (EEPGD = 0) or program memory (EEPGD = 1). Refer to Section 7.0 in the PIC16F87X data sheet (DS30292) for more information about using the EEPROM and FLASH memories.

FIGURE 1: EECON1 REGISTER

HEX FILE FORMAT

Development tools from Microchip support the Intel HEX Format (INHX8M), Intel Split HEX Format (INHX8S), and the Intel HEX 32 Format (INHX32). The most commonly used formats are the INHX8M and the INHX32. These are the only formats discussed in this document. Please refer to Appendix A in the MPASM User's Guide (DS33014) for more information about HEX file formats. The difference between INHX8M and INHX32 is that INHX32 supports 32-bit addresses using a linear address record. The basic format of the hex file is the same between INHX8M and INHX32 as shown below:

```
:BBAAAATTHHHH...HHHCC
```

Each data record begins with a 9 character prefix and always ends with a 2 character checksum. All records begin with a ':' regardless of the format. The individual elements are described below.

- **BB** - is a two digit hexadecimal byte count representing the number of data bytes that will appear on the line.
- **AAAA** - is a four digit hexadecimal address representing the starting address of the data record. Format is high byte first followed by low byte, the address is doubled because this format only supports 8-bits (to find the real PICmicro address, simply divide the value **AAAA** by 2).
- **TT** - is a two digit record type that will be '00' for data records, '01' for end of file records and '04' for extended address record (INHX32 only).
- **HHHH** - is a four digit hexadecimal data word. Format is low byte followed by high byte. There will be **BB/2** data words following **TT**.
- **CC** - is a two digit hexadecimal checksum that is the two's complement of the sum of all the preceding bytes in the line record.

HEX File Preparation

The checksum used to verify program memory contents is a 14-bit number calculated only on the program memory contents of a HEX file. The reason that only 14-bits is used is because the PIC16F87X has 14-bit wide program memory.

The first step to obtaining the checksum is to get a complete HEX file that has all address locations specified. This can be easily accomplished in MPLAB by enabling the programmer, either PROMATE II or PICSTART PLUS, whichever one is available. Load the HEX file into MPLAB using the menus **File -> Import -> Download to Memory**. Then save the HEX file using **File -> Export -> Save HEX File**. Make sure that the Program Memory box is checked with a range of 0 to 8191 and the Configuration bits and IDs box are also checked. It is optional to check the EEPROM memory box depending on you application. This will create a complete HEX file including all program memory, configuration word, IDs, and optionally EEPROM memory.

The checksum provided by a programmer, such as PROMATE II or PICSTART PLUS, is not valid because the configuration word and device ID are included in the calculation. Therefore, a different program is required to calculate the program memory checksum. Once a complete HEX file has been obtained by the previously presented method, it must be processed and modified to contain the checksum. The program **CHECKSUM.EXE**, which is a DOS based program, reads in the HEX file, calculates the checksum, and outputs the new HEX file with checksum included. The checksum is calculated by:

1. Adding together the memory locations 0x0000 to 0x1FFE.
2. Mask off all but the lower 14-bits.
3. Take the 2's complement of Step 2.
4. Mask off all but the lower 14-bits.
5. Save this value into the HEX file at address 0x1FFF.

The program ignores all configuration word, ID, and EEPROM memory information in the HEX file and dumps it to the output file unchanged. The output file can then be programmed into the PIC16F87X device.

PICmicro Code

The code used by the PIC16F87X to calculate checksum uses 36 words of program memory and two data memory locations. The example code uses data memory locations 0x7E and 0x7F to store the calculated checksum. These locations are shared across all banks. The user can optionally change these locations and add banking into the routine. Figure 2 shows the flowchart for the routine. The checksum is created such that by adding up all program memory locations, a 14-bit result of 0x0000 is obtained. Since the calculation is done in 16-bits, the result will actually be 0x4000, but the upper two bits are masked off by the routine. Example 1 shows the code in MPASM to calculate the program memory checksum. If the program memory verifies, the routine returns a '1'. If a failure is detected, the routine returns a '0'.

LISTING 1: PROGRAM MEMORY CHECKSUM ROUTINE

```
CalcChecksum
 bsf STATUS,RP1 ;Go to Bank 2
 bcf STATUS,RP0
 clrf ChecksumL ;Clear the Checksum
 clrf ChecksumH ;registers
 clrf EEADR ;Set the Program Memory
 clrf EEADRH ; address to 0x0000
CLoop
 bsf STATUS,RP0 ; to read memory location
 bsf EECON1,EEPGD ;Set for program memory
 bsf EECON1,RD ;Set for read operation
 bcf STATUS,RP0 ;Go to Bank 2
 nop
 movf EEDATA,W ;Add low byte to Checksum
 addwf  ChecksumL,F
 btfsc  STATUS,C ;Check for overflow
 incf ChecksumH,F ;Yes, increment Checksum
 movf EEDATH,W ;Add high byte
 addwf  ChecksumH,F
 incf EEADR,F ;Increment low address
 btfsc  STATUS,Z ;Check for overflow
 incf EEADRH,F ;Increment high address
 movf EEADRH,F ;Check to see if
 btfss  STATUS,Z ; address wrapped
 goto CLoop ; from 0x1fff to
 movf EEADR,F ; 0x0000
 btfss  STATUS,Z
 goto CLoop

 ;Checkcum calculation complete
 bcf ChecksumH,7 ;Clear upper 2 bits
 bcf ChecksumH,6 ; only 14-bit checksum
 movf ChecksumH,F ;Checksum should be 0
 btfss  STATUS,Z
 retlw0 ;Checksum failed
 movf ChecksumL,F
 btfss  STATUS,Z
 retlw0 ;Checksum failed
 retlw1 ;Checksum passed
```

FIGURE 1: FLOWCHART

MICROCHIP

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

Microchip Technology Inc.
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-786-7200 Fax: 480-786-7277
Technical Support: 480-786-7627
Web Address: <http://www.microchip.com>

Atlanta

Microchip Technology Inc.
500 Sugar Mill Road, Suite 200B
Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

Microchip Technology Inc.
5 Mount Royal Avenue
Marlborough, MA 01752
Tel: 508-480-9990 Fax: 508-480-8575

Chicago

Microchip Technology Inc.
333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Microchip Technology Inc.
4570 Westgrove Drive, Suite 160
Addison, TX 75248
Tel: 972-818-7423 Fax: 972-818-2924

Dayton

Microchip Technology Inc.
Two Prestige Place, Suite 150
Miamisburg, OH 45342
Tel: 937-291-1654 Fax: 937-291-9175

Detroit

Microchip Technology Inc.
Tri-Atria Office Building
32255 Northwestern Highway, Suite 190
Farmington Hills, MI 48334
Tel: 248-538-2250 Fax: 248-538-2260

Los Angeles

Microchip Technology Inc.
18201 Von Karman, Suite 1090
Irvine, CA 92612
Tel: 949-263-1888 Fax: 949-263-1338

New York

Microchip Technology Inc.
150 Motor Parkway, Suite 202
Hauppauge, NY 11788
Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc.
2107 North First Street, Suite 590
San Jose, CA 95131
Tel: 408-436-7950 Fax: 408-436-7955

AMERICAS (continued)

Toronto

Microchip Technology Inc.
5925 Airport Road, Suite 200
Mississauga, Ontario L4V 1W1, Canada
Tel: 905-405-6279 Fax: 905-405-6253

ASIA/PACIFIC

Hong Kong

Microchip Asia Pacific
Unit 2101, Tower 2
Metroplaza
223 Hing Fong Road
Kwai Fong, N.T., Hong Kong
Tel: 852-2-401-1200 Fax: 852-2-401-3431

Beijing

Microchip Technology, Beijing
Unit 915, 6 Chaoyangmen Bei Dajie
Dong Erhuan Road, Dongcheng District
New China Hong Kong Manhattan Building
Beijing 100027 PRC
Tel: 86-10-85282100 Fax: 86-10-85282104

India

Microchip Technology Inc.
India Liaison Office
No. 6, Legacy, Convent Road
Bangalore 560 025, India
Tel: 91-80-229-0061 Fax: 91-80-229-0062

Japan

Microchip Technology Intl. Inc.
Benex S-1 6F
3-18-20, Shinyokohama
Kohoku-Ku, Yokohama-shi
Kanagawa 222-0033 Japan
Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea
168-1, Youngbo Bldg. 3 Floor
Samsung-Dong, Kangnam-Ku
Seoul, Korea
Tel: 82-2-554-7200 Fax: 82-2-558-5934

Shanghai

Microchip Technology
RM 406 Shanghai Golden Bridge Bldg.
2077 Yan'an Road West, Hong Qiao District
Shanghai, PRC 200335
Tel: 86-21-6275-5700 Fax: 86 21-6275-5060

ASIA/PACIFIC (continued)

Singapore

Microchip Technology Singapore Pte Ltd.
200 Middle Road
#07-02 Prime Centre
Singapore 188980
Tel: 65-334-8870 Fax: 65-334-8850

Taiwan

Microchip Technology Taiwan
10F-1C 207
Tung Hua North Road
Taipei, Taiwan
Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

United Kingdom

Arizona Microchip Technology Ltd.
505 Eskdale Road
Winkers Triangle
Wokingham
Berkshire, England RG41 5TU
Tel: 44 118 921 5858 Fax: 44-118 921-5835

Denmark

Microchip Technology Denmark ApS
Regus Business Centre
Lautrup hof 1-3
Ballerup DK-2750 Denmark
Tel: 45 4420 9895 Fax: 45 4420 9910

France

Arizona Microchip Technology SARL
Parc d'Activite du Moulin de Massy
43 Rue du Saule Trapu
Batiment A - 1er Etage
91300 Massy, France
Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Arizona Microchip Technology GmbH
Gustav-Heinemann-Ring 125
D-81739 München, Germany
Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Arizona Microchip Technology SRL
Centro Direzionale Colleoni
Palazzo Taurus 1 V. Le Colleoni 1
20041 Agrate Brianza
Milan, Italy
Tel: 39-039-65791-1 Fax: 39-039-6899883

11/15/99

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and water fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELOC® code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

All rights reserved. © 1999 Microchip Technology Incorporated. Printed in the USA. 11/99 Printed on recycled paper.

Information contained in this publication regarding device applications and the like is intended for suggestion only and may be superseded by updates. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights. The Microchip logo and name are registered trademarks of Microchip Technology Inc. in the U.S.A. and other countries. All rights reserved. All other trademarks mentioned herein are the property of their respective companies.