

MicroControllers Basics

➤ Vivek Kumar
➤ Abhishek Sharma

3 major fields of robotics

- **Mechanical**

- Making the “**Skeleton**” of your bot.

- **Electronics**

- Implanting “**Nerves & Muscles**” into that skeleton.

- **Programming**

- Giving “**Brain**” to your bot.

Topics for Today

- *Introduction to Microcontrollers*
- *Inside a Microcontroller*
- *Working of Microcontrollers*
- *Applications of Microcontrollers*
- *Writing a program in C\avr*
- *Compiling the program into .HEX file*
- *Upload the program into Microcontroller*

So... Lets Start

- **Introduction to Microcontrollers**
- Inside a Microcontroller
- Working of Microcontrollers
- Applications of Microcontrollers
- Writing a program in C\avr
- Compiling the program into .HEX file
- Upload the program into Microcontroller

So... what a Microcontroller (μC) is?

The brain of your Robot?

A black chip or IC (Integrated circuit)?

Like this...

But it is much more than that...

- It's a mini-computer inside a single IC.
- It has processing power.
- It executes a program just like a computer.
- It has pins, memory, registers, clocks, timers, interrupts and much more...

Features of a Microcontroller (μC)...

- **They are Programmable**
 - That's what makes them different from a normal IC.
 - Programs can be written in C language.
- **Various microcontrollers available in the market**
 - PAVR, PIC, Intel 8051, Rabbit, Zilog and Many, Many more...
- **We'll be using Atmel ATmega microcontrollers**
 - ATmega8, ATmega16...
 - Because they are cheap, easy to use and powerful.

Features of ATmega 8

- Has 28 pins
- 23 pins for I/O
- 5 pins reserved
- Clock Frequency: 8Mhz
- I/O pins divided into 3 groups
 - Named as Ports.
 - Three ports B, C and D.
- 8Kb Flash memory
- 512Bytes EEPROM
- 1Kb Internal SRAM
- Three inbuilt timers
 - Two 8-bit
 - One 16-bit
- Operating Voltages
 - 2.7V - 5.5V (ATmega8L)
 - 4.5V - 5.5V (ATmega8)
- Maximum programmable Cycles:
 - 10,000 for Flash memory
 - 100,000 for EEPROM

PDIP

(RESET)	PC6	1	28	PC5 (ADC5/SCL)
(RXD)	PD0	2	27	PC4 (ADC4/SDA)
(TXD)	PD1	3	26	PC3 (ADC3)
(INT0)	PD2	4	25	PC2 (ADC2)
(INT1)	PD3	5	24	PC1 (ADC1)
(XCK/T0)	PD4	6	23	PC0 (ADC0)
VCC		7	22	GND
GND		8	21	AREF
(XTAL1/TOSC1)	PB6	9	20	AVCC
(XTAL2/TOSC2)	PB7	10	19	PB5 (SCK)
(T1)	PD5	11	18	PB4 (MISO)
(AIN0)	PD6	12	17	PB3 (MOSI/OC2)
(AIN1)	PD7	13	16	PB2 (SS/OC1B)
(ICP1)	PB0	14	15	PB1 (OC1A)

Features of ATmega 16

- Has 40 pins
- 32 pins for I/O
- 8 pins reserved
- Clock Frequency: 16Mhz
- I/O pins divided into 4 groups
 - Named as Ports.
 - Four ports A, B, C and D.
- 16Kb Flash memory
- 512Bytes EEPROM
- 1Kb Internal SRAM
- Three inbuilt timers
 - Two 8-bit
 - One 16-bit
- Operating Voltages
 - 2.7V - 5.5V (ATmega16L)
 - 4.5V - 5.5V (ATmega16)
- Maximum programmable Cycles:
 - 10,000 for Flash memory
 - 100,000 for EEPROM

(XCK/T0)	PB0	1	40	PA0 (ADC0)
(T1)	PB1	2	39	PA1 (ADC1)
(INT2/AIN0)	PB2	3	38	PA2 (ADC2)
(OC0/AIN1)	PB3	4	37	PA3 (ADC3)
(SS)	PB4	5	36	PA4 (ADC4)
(MOSI)	PB5	6	35	PA5 (ADC5)
(MISO)	PB6	7	34	PA6 (ADC6)
(SCK)	PB7	8	33	PA7 (ADC7)
RESET		9	32	AREF
VCC		10	31	GND
GND		11	30	AVCC
XTAL2		12	29	PC7 (TOSC2)
XTAL1		13	28	PC6 (TOSC1)
(RXD)	PD0	14	27	PC5 (TDI)
(TXD)	PD1	15	26	PC4 (TDO)
(INT0)	PD2	16	25	PC3 (TMS)
(INT1)	PD3	17	24	PC2 (TCK)
(OC1B)	PD4	18	23	PC1 (SDA)
(OC1A)	PD5	19	22	PC0 (SCL)
(ICP1)	PD6	20	21	PD7 (OC2)

Next...

- Introduction to Microcontrollers
- **Inside a Microcontroller**
- Working of Microcontrollers
- Applications of Microcontrollers
- Writing a program in C\avr
- Compiling the program into .HEX file
- Upload the program into Microcontroller

Memory Structure

Several type of memories in the μ C.

- **Flash Memory**
 - A non-volatile Read Only Memory (ROM)
 - Our program is stored here.
 - **Random Access Memory (RAM)**
 - A volatile memory used during runtime of the code.
 - It is quite fast. Reading and writing takes much less time.
 - **Electronically Erasable Programmable Read Only Memory (EEPROM)**
 - A non-volatile memory used to store important data.
 - It is quite slow. Reading and writing takes much much time.
- **Volatile memory** : loses memory when power removed
- **Non-Volatile memory** : Retains memory when power removed

Memory Structure

Till now... Any Questions?

- Then, here's a question for u...

Q. What is the full form of EEPROM?

A. Electronically Erasable Programmable
Read Only Memory

Q. What is the full form of EEPROM?

A. Electronically Erasable Programmable
Read Only Memory

Next...

- *Introduction to Microcontrollers*
- *Inside a Microcontroller*
- **Working of Microcontrollers**
- *Applications of Microcontrollers*
- *Writing a program in C\avr*
- *Compiling the program into .HEX file*
- *Upload the program into Microcontroller*

Registers?

- I/O Pins of a Microcontroller are divided generally into groups of 8 pins called **PORT**.
- Each PORT contains some registers associated with it.
- **Registers** are the links between our code and the hardware (pins).
- They actually are the memory locations inside the µC whose names and sizes are predefined.
- We'll talk about the 3 registers that control the I/O pins: **DDR**, **PORT** and **PIN** registers.
- Thus, each port (port A,B,C,D) contains these 3 registers.
- e.g. port A has registers **DDRA**, **PORTA**, **PINA**;
port B has registers **DDRB**, **PORTB**, **PINB**;

DDR (Data Direction Register)

- It is 8-bit register which sets the pins either input or output. **Each bit of the register corresponds to a pin.**
- 0 - Sets the corresponding pin INPUT
- 1 - Sets the corresponding pin OUTPUT
- To access a **specific bit** of DDR register we write:
DDRX.0 = 0; where, X is the port name.
- To set values of **all bits** simultaneously , we write
DDRA = 0b11001010
- Remember setting a pin OUTPUT does put +5 v on the pin and vice versa.
- Hence, if u wrote **DDRA.1=0**, you **can't write +5V** on that pin, you **can only read** voltage from that pin.

PIN Register

- It is also **8-bit register** which reads the incoming voltage on the pins.
- If the incoming voltage is 0V, it reads 0
- If the incoming voltage is +5V, it reads 1
- Similarly, To read a **specific pin** we write:
`int value = PINX.1;` reads the voltage at pin X.1
- If the pin is input, then the voltage at that pin is **floating** until an external voltage is applied.
- If the pin is output, then the voltage at that pin is fixed either 0V or +5V.

PORT Register

- It is also **8-bit register** which sets the voltage on the pins.
- If bit set to 0 , Output on the pin is 0V.
- If bit set to 1 , Output on the pin is +5V.
- To write a **specific pin** we write:
PORTX.1 = 1; Sets the +5V on the pin X.1
- To set values of **all bits** simultaneously , we write
PORTA = 0b11001010

It only works when DDR value of that bit is set to 1

Let's Summarize...

6.3 PINX (Data Read Register)

This register is used to read the value of a PORT. If a pin is set as input then corresponding bit on PIN register is,

- 0 for Low Input that is $V < 2.5V$
- 1 for High Input that is $V > 2.5V$ (Ideally, but actually 0.8 V - 2.8 V is error zone !)

For an example consider I have connected a sensor on PC4 and configured it as an input pin through DDR register. Now I want to read the value of PC4 whether it is Low or High. So I will just check 4th bit of PINC register.

We can only read bits of the PINX register; can never write on that as it is meant for reading the value of PORT.

Summary

- PINX ----> Read complete value of PORTX as a byte.
- PINX.y --> Read y^{th} pin of PORTX as a bit (works only with CAVR).

6.1 DDRX (Data Direction Register)

First of all we need to set whether we want a pin to act as output or input. DDRX register sets this. Every bit corresponds to one pin of PORTX. Let's have a look on DDRA register.

Bit	7	6	5	4	3	2	1	0
PIN	PA7	PA6	PA5	PA4	PA3	PA2	PA1	PA0

Now to make a pin act as I/O we set its corresponding bit in its DDR register.

- To make Input set bit 0
- To make Output set bit 1

If I write **DDRA = 0xFF** (0x for Hexadecimal number system) that is setting all the bits of DDRA to be 1, will make all the pins of PORTA as Output.

Similarly by writing **DDRD = 0x00** that is setting all the bits of DDRD to be 0, will make all the pins of PORTD as Input.

Now let's take another example. Consider I want to set the pins of PORTB as shown in table,

PORT-B	PB7	PB6	PB5	PB4	PB3	PB2	PB1	PB0
Function	Output	Output	Input	Output	Input	Input	Input	Output
DDRB	1	1	0	1	0	0	0	1

For this configuration we have to set DDRB as **11010001** which in hexadecimal is **D1**. So we will write **DDRB=0xD1**

Summary

- DDRX ----> to set PORTX as input/output with a byte.
- DDRX.y ---> to set yth pin of PORTX as input/output with a bit (works only with CAVR).

6.2 PORTX (PORTX Data Register)

This register sets the value to the corresponding PORT. Now a pin can be Output or Input. So let's discuss both the cases.

6.2.1 Output Pin

If a pin is set to be output, then by setting bit 1 we make output **High** that is +5V and by setting bit 0 we make output **Low** that is 0V.

Let's take an example. Consider I have set DDRA=0xFF, that is all the pins to be Output. Now I want to set Outputs as shown in table,

PORT-A	PA7	PA6	PA5	PA4	PA3	PA2	PA1	PA0
Value	High(+5V)	High(+5V)	Low(0V)	Low(0V)	Low(0V)	High(+5V)	High(+5V)	Low(0V)
PORTA	1	1	0	0	0	1	1	0

For this configuration we have to set PORTA as 11000110 which in hexadecimal is **C6**. So we will write **PORTA=0xC6**;

6.2.2 Input Pin

If a pin is set to be input, then by setting its corresponding bit in PORTX register will make it as follows,

- Set bit 0 ---> Tri-States
- Set bit 1 ---> Pull Up

Tristated means the input will *hang* (no specific value) if no input voltage is specified on that pin.

Pull Up means input will go to +5V if no input voltage is given on that pin. It is basically connecting PIN to +5V through a 10K Ohm resistance.

Summary

- PORTX ----> to set value of PORTX with a byte.
- PORTX.y --> to set value of yth pin of PORTX with a bit (works only with CAVR).

Registers?

VISUALISATION OF REGISTERS

How do I program my µC?

I write my program
on an IDE

I compile my
program

I upload it to my µC

Where do I write my program?

An IDE [Integrated Development Environment] capable of entering, editing and compiling my source program.

For our purpose of programming an Atmega, we will be using CV AVR

A variety of them are available according to your needs. You are familiar with many of them- Turbo C3, GCC, Eclipse, Dev C++ and more...

HP InfoTech

CodeVisionAVR

Integrated Development Environment, C Compiler,
Automatic Program Generator and In-System
Programmer for the Atmel AVR Microcontrollers

My IDE, My CV AVR

The code is written in C language and Atmega doesn't understand C, so it needs to be converted to a language that Atmega understands.

Now when we are aware
of where to write our
program, let us move on
to How to write a
program?

Basic digital arithmetic tools

- OR “||” Eg. $0 \mid\mid 0 = 0, 0 \mid\mid 1 = 1, 1 \mid\mid 0 = 1, 1 \mid\mid 1 = 1$
- AND “&&” Eg. $0 \&\& 0 = 0, 0 \&\& 1 = 0, 1 \&\& 0 = 0, 1 \&\& 1 = 1$
- Bitwise OR “|” Eg. $10100111 \mid 11000101 = 11100111$
- Bitwise AND “&” Eg. $10100111 \& 11000101 = 10000101$
- Bitwise NOT “~” Eg. $\sim 10100110 = 01011001$
- Left Shift “<<” Eg. $<<11011011 = 10110110$
- Right Shift “>>” Eg. $>>11011011 = 01101101$

Basics of C language

if-else block

```
If(condition)
```

```
{
```

```
...
```

```
}
```

```
else
```

```
{
```

```
...
```

```
}
```


Basics of C language

- **While**

```
while(condition)
```

```
{
```

```
...
```

```
}
```

Unless the condition is false, this part will be executed

- **For**

```
for(initialisation; condition; increment)
```

```
{
```


```
...
```

```
}
```


Unless the condition is false, this part will be executed
and a variable incremented

Now when we are done
with basic concepts of C,
let's come back to CV AVR
and familiarize ourselves
with writing a code on CV
AVR.

Open CV AVR

Click on “File” and then select “New”

Select “Project” and Click “OK”

Do you want to use Code Wizard AVR? “Hell Yes!”

Select Chip Type

A new window will be opened, select chip

Set clock frequency

Setting I/O pins

Generating program from your settings

Select a location to save your program

Save your file thrice with the same name

After saving, all pop-up windows will close and this is what you'll see -

The screenshot shows the CodeVisionAVR software interface. The title bar reads "CodeVisionAVR - C:\Program Files\cvavr2\bin\testcode.prj". The menu bar includes File, Edit, Search, View, Project, Tools, Settings, and Help. The toolbar contains various icons for file operations like Open, Save, Print, and Build. The left sidebar shows a project tree with "Code VisionAVR" expanded, containing "Project: testcode" which includes "testcode.c", "Notes", and "Other Files". A red callout arrow points from the text "here's your code" to the code editor area. The code editor window displays "C:\Program Files\cvavr2\bin\testcode.c" with the following content:


```
1 //*****
2 // This program was produced by the
3 // CodeVisionAVR V2.05.0 Professional
4 // Automatic Program Generator
5 // Copyright 1998-2010 Pavel Haiduc, HP InfoTech s.r.l.
6 // http://www.hpinfotech.com
7
8 Project :
9 Version :
10 Date : 04-02-2013
11 Author : Abhishek Sharma
12 Company :
13 Comments:
14
15
16 Chip type : ATmega8L
17 Program type : Application
18 AVR Core Clock frequency: 8.000000 MHz
19 Model : Small
20 External : 0
21 Data Stack size : 0
22 *****/
23
24 #include <mega8.h>
25 // Declares many global variables here
```

A large red oval highlights the code area. To the right of the code editor is a vertical panel with code snippets for "C...", "Clipbo...", and "Clipboard". The bottom left shows "Messages", "Errors", and "Warnings" panels, all currently empty. The status bar at the bottom indicates "19:62 Modified Insert Code Information may be incomplete, as the file was not Compiled yet".

Where to write your code?

Writing and building your code

This is what you'll see after building your project files

Now when we have learnt how to use CV AVR, let's study our code in detail.

Inside story of the code

```
21 | Data Stack size : 256
22 |
23 | ****
24 | #include <mega8.h> ← include your header files
25 | #include <delay.h> here, as you did in ESC101 :)
26 |
27 // Declare your global variables here ← declare global variables
28
29 void main(void) ← first function to be executed
30 {
31 // Declare your local variables here
32
33 // Input/Output Ports initialization
34 // Port B initialization
35 // Func7=In Func6=In Func5=In Func4=In Func3=In Func2=Out Func1=Out Func0=Out
36 // State7=T State6=T State5=T State4=T State3=T State2=0 State1=0 State0=0
37 PORTB=0x00; ← setting the values of DDR register
38 DDRB=0x07;
39
40 // Port C initialization
41 // Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
42 // State6=T State5=T State4=T State3=T State2=T State1=T State0=T
43 PORTC=0x00;
44 DDRC=0x00;
45
46 // Port D initialization
```

Inside story of the code

```
120
121 while (1)
122 {
123 PORTB.1 = 0;
124 PORTB.2 = 1;
125
126 delay_ms(1000);
127
128 PORTB.1 = 1;
129 PORTB.2 = 0;
130
131 delay_ms(1000);
132 }
133
134 }
```

*Now let's see what code
have we written!*

Scary Syntax? 😞

PORTB.1

This is used to give an output voltage to B.1 pin

PORTB.1 = 0 for 0 Volts

PORTB.1 = 1 for 5 Volts

delay_ms(2000);

This is used to pause code execution for 2000 milliseconds,

PINC.3

This is used to take input from C.3 pin

int a = PINC.3;

will put a=0 if we give 0 volts on pin C.3 and will put a=1 if we give 5 volts on pin C.3

Now when we have learnt to write our code, let's learn how to transfer our code to the microcontroller (our Atmega-8)

We'll tell you how to
upload your code to the
Atmega using AVR
Studio-4

Open AVR Studio-4

Click Cancel as indicated

Now select your µC and click on “Read Signature”

Now browse your .hex file and click program

That's it!

You've now successfully
uploaded the program
to your Atmega-8

Man! We don't know anything about a programmer.

Ok! Here it is,
this is how it
looks like:

And here's how we
connect our
Atmega to the
programmer:

Thank you!