

뻔뻔한 AVR 프로그래밍

The 4th Lecture

유명환 ([✉ yoo@netplug.co.kr](mailto:yoo@netplug.co.kr))

INDEX

- 1 시간(Time)에 대한 정의
- 2 왜 타이머(Timer)와 카운터(Counter)인가?
- 3 ATmega128 타이머/카운터 동작 구조
- 4 ATmega128 타이머/카운터 관련 레지스터
- 5 뻔뻔한 노하우 : 레지스터 비트 설정 방법
- 6 ATmega128 타이머/카운터 실습

1

시간(Time)에 대한 정의

절대적인 시간

- 주변 환경과 상관없이 독립적으로 제어되는 시간
- 예) RTC : Real-Time Clock

상대적인 시간

- 주변 환경과 맞물려 제어되어야 하는 시간
- “지금으로부터 ~ 후”
- 예) 1초마다 한번씩 LED가 On/Off

2

왜 타이머(Timer)와 카운터(Counter)인가?

1. 3분 뒤에 라면을 먹는 것이 목표다.
2. 3분이란 시간을 측정해야 한다.
3. 3분이란 약속된 시간이 지난 후 반드시 이를 알려줘야 한다.
4. 3분이란 시간을 누군가(타이머) 알려주면 이제까지 하던 일을 멈추고 1번의 목표를 실행한다.

ATMF

2

왜 타이머(Timer)와 카운터(Counter)인가?

Situation

$$\text{(주파수의) 진동 수} = \frac{1}{\text{(시간의) 주기}} \quad \begin{matrix} 1 \\ (\text{Hz}) \end{matrix}$$

(second)

Definition

- 원하는 주기를 설정 → Timer
- 클럭의 입력 횟수 카운팅 → Counter

2

왜 타이머(Timer)와 카운터(Counter)인가?

공식 (1)

$$1\text{ms} = \left[\frac{1}{16M} \right] \times n$$

① ② ③

공식 (2)

$$1\text{ms} = \left[\left[\frac{1}{16M} \right] \times \text{Prescaler} \right] \times n$$

① ② ③ ④

2

왜 타이머(Timer)와 카운터(Counter)인가?

3

ATmega128 타이머/카운터 동작 구조

3

ATmega128 타이머/카운터 동작 구조

Overflow Interrupt

0	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

0으로 초기화

1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---

255에서 overflow \rightarrow Interrupt 발생 ($n = 256$)

- 8bit register 한 개만 필요
- Overflow는 255에서 발생
- $0 \sim 255 \rightarrow 256$ counting

0	0	0	0	0	1	1	0
---	---	---	---	---	---	---	---

6으로 초기화

1	1	1	1	1	1	1	1
---	---	---	---	---	---	---	---

255에서 overflow 발생 \rightarrow Interrupt 발생 ($n = 250$)

- $n = 250$ 일 때 인터럽트 발생
- 0이 아닌 6으로 초기화
- $6 \sim 255 \rightarrow 250$ counting

Output Compare Match Interrupt

동작 구조

0	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

counter register

0으로 초기화

1	1	1	1	1	0	0	1
---	---	---	---	---	---	---	---

compare register

249 ($n - 1$)로 초기화

0	0	0	0	1	1	1	1
---	---	---	---	---	---	---	---

counter register

counter register 값을 증가시킨 후 compare register와 비교

1	1	1	1	1	0	0	1
---	---	---	---	---	---	---	---

compare register

1	1	1	1	1	0	0	1
---	---	---	---	---	---	---	---

counter register

(counter register == compare register) \rightarrow interrupt 발생

1	1	1	1	1	0	0	1
---	---	---	---	---	---	---	---

compare register

- 두 개의 register 필요

counter register (횟수 기록)

compare register (n 값 기록)

- counter register가 증가된다

compare register와 그 값이 서로 같으면 interrupt 발생

- counter register를 증가하며

compare register와 비교

- counter register와 compare register를 비교하여 값이 서로 같을 때 interrupt 발생

- 250 counting

4

ATmega128 타이머/카운터 관련 레지스터

TCCR0 :

Timer/Counter Control Register

Bit	7	6	5	4	3	2	1	0	
Read/Write	FOC0	WGM00	COM01	COM00	WGM01	CS02	CS01	CS00	TCCR0
Initial Value	W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	

Register	설명	실제 구현 예
Bit6, 3 – WGM01:0 Waveform Generation Mode	<ul style="list-style-type: none"> • 출력 할 파형 설정 • Overflow interrupt 일 때 <ul style="list-style-type: none"> – Normal mode로 설정 – Interrupt가 발생할 때마다 반드시 TCNT0 값을 초기화 해야 함 • Compare match interrupt 일 때 <ul style="list-style-type: none"> – CTC mode로 설정 – TOP을 OCR0로 사용 -> OCR0 값에서 인터럽트 발생 – Interrupt가 발생하면 자동적으로 TCNT0 값이 “0”으로 초기화됨 	<pre>TCCR0 = (0 << WGM00) (1 << WGM01); // CTC mode</pre> <pre>TCCR0 = (0 << WGM00) (0 << WGM01); // Normal mode</pre>

Mode	WGM01 ⁽¹⁾ (CTC0)	WGM00 ⁽¹⁾ (PWM0)	Timer/Counter Mode of Operation	TOP	Update of OCR0 at	TOV0 Flag Set on
0	0	0	Normal	0xFF	Immediate	MAX
1	0	1	PWM, Phase Correct	0xFF	TOP	BOTTOM
2	1	0	CTC	OCR0	Immediate	MAX
3	1	1	Fast PWM	0xFF	TOP	MAX

4

ATmega128 타이머/카운터 관련 레지스터

Bit 2:0 –
CS02: Clock
select

- Prescaler 설정

CS02	CS01	CS00	Description
0	0	0	No clock source (Timer/Counter stopped)
0	0	1	$\text{clk}_{\text{TOS}}/(\text{No prescaling})$
0	1	0	$\text{clk}_{\text{TOS}}/8$ (From prescaler)
0	1	1	$\text{clk}_{\text{TOS}}/32$ (From prescaler)
1	0	0	$\text{clk}_{\text{TOS}}/64$ (From prescaler)
1	0	1	$\text{clk}_{\text{TOS}}/128$ (From prescaler)
1	1	0	$\text{clk}_{\text{TOS}}/256$ (From prescaler)
1	1	1	$\text{clk}_{\text{TOS}}/1024$ (From prescaler)

```
TCCR0 =  
(1<<CS02) | (0<<CS01) | (0<<CS00);  
// 1/64 Prescaler
```


4

ATmega128 타이머/카운터 관련 레지스터

TCNT0 :		Bit	7	6	5	4	3	2	1	0	TCNT0
Timer/Counter Register		Read/Write	R/W	TCNT0							
		Initial Value	0	0	0	0	0	0	0	0	
Register		설명									
TCNT0		<ul style="list-style-type: none"> Prescaler가 적용된 클럭 주기마다 1씩 증가하는 8비트 값 하드웨어(= 카운터)에 의해 증가됨 Overflow Interrupt 발생 시점 = 256 – n Output Compare Match Interrupt 발생 시점 = 0 									
		$\text{TCNT0} = 256 - (\text{CPU_CLOCK}/\text{TICKS_PER_SEC}/64);$ <pre> // CPU_CLOCK : 16000000 // TICKS_PER_SEC : 1000 // 64 : 1/64 Prescaler // (CPU_CLOCK/TICKS_PER_SEC/64) == n </pre>									

4

ATmega128 타이머/카운터 관련 레지스터

OCR0 :

Output Compare Register

Bit	7	6	5	4	3	2	1	0	
	OCR0[7:0]								OCR0
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Initial Value	0	0	0	0	0	0	0	0	

Register	설명	실제 구현 예
OCR0	<ul style="list-style-type: none"> TCNT0와 비교가 되는 8비트 값 Output Compare Match Interrupt에서 사용 초기화 값 = n - 1 	$OCR0 = (CPU_CLOCK/TICKS_PER_SEC/64) - 1;$

4

ATmega128 타이머/카운터 관련 레지스터

TIMSK :

Timer/Counter Interrupt Mask Register

Bit	7	6	5	4	3	2	1	0	
	OCIE2	TOIE2	TICIE1	OCIE1A	OCIE1B	TOIE1	OCIE0	TOIE0	TIMSK
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	
Initial Value	0	0	0	0	0	0	0	0	

Register	설명	실제 구현 예
Bit 1 – OCIE0: Timer/Counter0 Output Compare Match Interrupt Enable	<ul style="list-style-type: none"> Output Compare Match Interrupt 활성화 OCIE0와 SREG_I 비트가 1로 설정되어 있어야만 Output Compare Match Interrupt가 활성화 됨 	<pre>TIMSK = (1<<OCIE0) (0<<TOIE0); // Output Compare Match Interrupt</pre>
Bit 0 – TOIE0: Timer/Counter0 Overflow Interrupt Enable	<ul style="list-style-type: none"> Overflow Interrupt 활성화 TOIE0와 SREG_I 비트가 1로 설정되어 있어야만 Overflow Interrupt가 활성화 됨 	<pre>TIMSK = (0<<OCIE0) (1<<TOIE0); // Overflow Interrupt</pre>

4

ATmega128 타이머/카운터 관련 레지스터

→ 1개의 명령어의 처리 시간: 0.0000000625sec

Overflow Interrupt Example

Overflow interrupt를 활성화 시키기 위해
TIMSK 레지스터의 TOIE0 비트를 1로 설정

5

뻔뻔한 노하우 : 레지스터 비트 설정 방법

7 6 5 4 3 2 1 0

FUNFUN

BOY					GIRL			
-----	--	--	--	--	------	--	--	--

FUNFUN = 0x80;

FUNFUN = (1<<BOY);

7 6 5 4 3 2 1 0

FUNFUN

BOY					GIRL			
-----	--	--	--	--	------	--	--	--

FUNFUN = 0x88;

FUNFUN = (1<<BOY) | (1<<GIRL);

6

ATmega128 타이머/카운터 실습

물리적 연결

DK128-MAIN과 DK128-EXT 연결

초기화 & 설정 루틴

Timer/Counter 관련 레지스터 설정

초기화 : n 값 계산
설정 : TCCR0 설정 -> Normal mode, 1/64 Prescaler
활성화 : TIMSK 설정 -> Overflow Interrupt 활성화

Overflow Interrupt 발생

서비스 루틴

Timer/Counter 인터럽트 서비스 루틴
(Interrupt Vector Table 사용)

SIGNAL(SIG_OVERFLOW0)

6

ATmega128 타이머/카운터 실습

ATmega128 Data Sheet

Table 23. Reset and Interrupt Vectors

Vector No.	Program Address ⁽²⁾	Source	Interrupt Definition
1	\$0000 ⁽¹⁾	RESET	External Pin, Power-on Reset, Brown-out Reset, Watchdog Reset, and JTAG AVR Reset
2	\$0002	INT0	External Interrupt Request 0
3	\$0004	INT1	External Interrupt Request 1
4	\$0006	INT2	External Interrupt Request 2
5	\$0008	INT3	External Interrupt Request 3
6	\$000A	INT4	External Interrupt Request 4
7	\$000C	INT5	External Interrupt Request 5
8	\$000E	INT6	External Interrupt Request 6
9	\$0010	INT7	External Interrupt Request 7
10	\$0012	TIMER2 COMP	Timer/Counter2 Compare Match
11	\$0014	TIMER2 OVF	Timer/Counter2 Overflow
12	\$0016	TIMER1 CAPT	Timer/Counter1 Capture Event
13	\$0018	TIMER1 COMPA	Timer/Counter1 Compare Match A
14	\$001A	TIMER1 COMPB	Timer/Counter1 Compare Match B
15	\$001C	TIMER1 OVF	Timer/Counter1 Overflow
16	\$001E	TIMER0 COMP	Timer/Counter0 Compare Match
17	\$0020	TIMER0 OVF	Timer/Counter0 Overflow

C:\AvrEdit\WinAvr\avr\include\avr\iom128.h

```

/* Interrupt vectors */

#define SIG_INTERRUPT0 _VECTOR(1)
#define SIG_INTERRUPT1 _VECTOR(2)
#define SIG_INTERRUPT2 _VECTOR(3)
#define SIG_INTERRUPT3 _VECTOR(4)
#define SIG_INTERRUPT4 _VECTOR(5)
#define SIG_INTERRUPT5 _VECTOR(6)
#define SIG_INTERRUPT6 _VECTOR(7)
#define SIG_INTERRUPT7 _VECTOR(8)
#define SIG_OUTPUT_COMPARE2 _VECTOR(9)
#define SIG_OVERFLOW2 _VECTOR(10)
#define SIG_INPUT_CAPTURE1 _VECTOR(11)
#define SIG_OUTPUT_COMPARE1A _VECTOR(12)
#define SIG_OUTPUT_COMPARE1B _VECTOR(13)
#define SIG_OVERFLOW1 _VECTOR(14)
#define SIG_OUTPUT_COMPARE0 _VECTOR(15)
#define SIG_OVERFLOW0 _VECTOR(16)

```


