

Microcontrollers

Lecture 1: Introduction

Artist's concept of Mars Exploration Rover. Courtesy NASA

What is a Computer?

- **Acknowledgement:** the bulk of the material in this lecture is adapted from:
Embedded System Design– A Unified Hardware/Software Introducton, by Frank Vahid and Tony Givargis, John Wiley & Sons Inc., 2002
- **Most of us think of “desktop” computers**
 - **PC's, Laptops**
 - **Servers, Mainframes**
- **But, there is another kind of computing system that is far more common: embedded systems**

Embedded Systems are Everywhere

Picture is from the cover of *Embedded Systems Design, A Unified Hardware/Software Approach*, by Frank Vahid and Tony Givargis

A “Short List” of Embedded Systems

Anti-lock brakes

Auto-focus cameras

Automatic teller machines

Automatic toll systems

Automatic transmission

Avionic systems

Battery chargers

Camcorders

Cell phones

Cell-phone base stations

Cordless phones

Cruise control

Curbside check-in systems

Digital cameras

Disk drives

Electronic card readers

Electronic instruments

Electronic toys/games

Factory control

Fax machines

Fingerprint identifiers

Home security systems

Life-support systems

Medical testing systems

Modems

MPEG decoders

Network cards

Network switches/routers

On-board navigation

Pagers

Photocopiers

Point-of-sale systems

Portable video games

Printers

Satellite phones

Scanners

Smart ovens/dishwashers

Speech recognizers

Stereo systems

Teleconferencing systems

Televisions

Temperature controllers

Theft tracking systems

TV set-top boxes

VCR's, DVD players

Video game consoles

Video phones

Washers and dryers

Today, almost all nontrivial electronic systems have at least one embedded processor

Embedded Systems vs. Desktop Computing

- **Most Embedded Systems are single-functioned**
 - Executes a single program, repeatedly
- **Generally, Embedded Systems are tightly-constrained**
 - Low cost, low power, small, fast, etc.
- **Most Embedded Systems are reactive and real-time**
 - Continually react to changes in the system's environment
 - Must compute results in “real-time” as opposed to “batch” or “off-line”

Embedded Design Challenge: Optimizing Design Metrics

- **Obvious design goal:**
 - Construct an implementation with desired functionality
- **Key design challenge:**
 - Simultaneously optimize numerous design metrics
- **Design metric**
 - A measurable feature of a system's implementation
 - Optimizing design metrics is a key challenge

Embedded Systems Design Metrics

- **NRE cost (Non-Recurring Engineering cost)**
 - One-time monetary cost of designing the system
- **Unit cost**
 - Monetary cost of manufacturing each copy of the system, excluding NRE cost
- **Size**
 - Physical space required by the system
- **Performance**
 - Execution time or response time of the system
- **Memory**
 - Amount of memory required to hold the program and data
- **Power**
 - Amount of power consumed by the system

Embedded Systems Design Metrics

- **Flexibility**
 - Ability to change functionality without incurring heavy NRE cost
- **Time-to-prototype**
 - Time needed to build a working version of the system
- **Time-to-market (TTM)**
 - Time required to develop a system to the point that it can be released and sold to customers
- **Maintainability**
 - Ability to modify the system after its initial release
- **Robustness**
 - System stability and reliability
- **Safety**
 - Assurance that the system will not expose people to dangers

Design Metrics are Often at Odds

- **Expertise with both software and hardware is needed to optimize design metrics**
- **Not just a hardware or software expert, as is common**
- **A designer must be comfortable with various technologies in order to choose the best for a given application and constraints**

Embedded Processor Technologies

- **General-Purpose**
- **Single-Purpose**
- **Application-Tailored**

General-Purpose Processor

- Programmable device used in a variety of applications
 - Also known as “microprocessor”
- Features
 - Program memory
 - General data path with large register file and general ALU
- User benefits
 - Low time-to-market and NRE costs
 - High flexibility
- Intel “Pentium” the most well-known, but there are hundreds of others

Single-Purpose Processor

- **Digital circuit designed to execute exactly one program**
 - a.k.a. coprocessor, accelerator or peripheral
- **Features**
 - Contains only the components needed to execute a single program
 - No program memory
- **Benefits**
 - Fast
 - Low power
 - Small size

Application-Tailored Processors

- **Programmable processor optimized for a particular class of applications having common characteristics**
 - Compromise between general-purpose and single-purpose processors
- **Features**
 - Program memory
 - Optimized data path
 - Special functional units
- **Benefits**
 - Some flexibility, good performance, size and power

Key Player in Embedded Design: Microcontroller

- **Compromise between general-purpose and application-tailored processor**
- **Simple processor architecture**
 - Reduced instruction set (RISC) and functionality
 - Small data path (often only 4 or 8 bits vs. 32 or 64 bits for typical general purpose processor)
- **On-board memory (volatile and non-volatile)**
- **Multiple on-chip devices to support embedded applications**
 - Timers
 - Digital and I/O serial I/O
 - Support for various interfacing protocols—e.g. I²C
- **Available in many different configurations, performance levels, etc.**

Processor Comparison

Processor	Clock	Peripherals	Bus Width	MIPS	Power	Trans.	Price
General Purpose Processors							
Intel PIII	1 GHz	2x16 K L1, 256K L2, MMX	32	~900	97W	~7M	\$900
IBM PowerPC 750X	550 MHz	2x32 K L1, 256K L2	32/64	~1300	5W	~7M	\$900
MIPS R5000	250 MHz	2x32 K 2 way set assoc.	32/64	NA	NA	3.6M	NA
StrongARM SA-110	233 MHz	None	32	268	1W	2.1M	NA
Microcontrollers							
Intel 8051	12 MHz	4K ROM, 128 RAM, 32 I/O, Timer, UART	8	~1	~0.2W	~10K	\$7
Motorola 68HC811	3 MHz	4K ROM, 192 RAM, 32 I/O, Timer, WDT, SPI	8	~.5	~0.1W	~10K	\$5
Digital Signal Processors							
TI C5416	160 MHz	128K, SRAM, 3 T1 Ports, DMA, 13 ADC, 9 DAC	16/32	~600	NA	NA	\$34
Lucent DSP32C	80 MHz	16K Inst., 2K Data, Serial Ports, DMA	32	40	NA	NA	\$75

Sources: Intel, Motorola, MIPS, ARM, TI, and IBM Website/Datasheet; Embedded Systems Programming, Nov. 1998

The Advantages of Microcontrollers

- **Low cost due to high volume production**
- **Low “chip count” due to integrated on-board features**
- **Good development tools and environments**
- **Extensive product families allow tailoring of processor to system design metrics**
- **Short product design cycles (compared to custom hardware design).**
- **Compatible with hardware/software co-design**
 - Many microcontrollers are available as “VHDL Cores” for integration into a custom VLSI chip

A Low End Microcontroller: ATtiny25/45/85

Pinout for ATtiny25/45/85

PDIP

SOIC

PDIP/SOIC/TSSOP

In-Circuit
Programming (ISP)

Most pins have multiple uses

Up to 20 MHz clock

\$1, \$2 in Large quantities

I_{supply} at 1 MHz, 1.8 V: 300 μ A

Built-in 10-bit A/D

Internal Oscillator

Built-in Analog Comparator

V_{cc} for some variants as low as 1.8 V

A Low End Microcontroller: ATtiny25/45/85

Block Diagram of ATtiny25/45/85

A Low End Microcontroller: ATtiny25/45/85

ATtiny25/45/85 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATtiny25/45/85 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATtiny25/45/85 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATtiny25/45/85 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATxmega128A4 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATxmega128A4 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 – 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 – 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A Low End Microcontroller: ATtiny25/45/85

ATxmega128A4 Features

- Advanced RISC Architecture
 - 120 Powerful Instructions – Most Single Clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
 - Fully Static Operation
- Non-volatile Program and Data Memories
 - 2/4/8K Bytes of In-System Programmable Program Memory Flash
 - Endurance: 10,000 Write/Erase Cycles
 - 128/256/512 Bytes In-System Programmable EEPROM
 - Endurance: 100,000 Write/Erase Cycles
 - 128/256/512 Bytes Internal SRAM
 - Programming Lock for Self-Programming Flash Program and EEPROM Data Security
- Peripheral Features
 - 8-bit Timer/Counter with Prescaler and Two PWM Channels
 - 8-bit High Speed Timer/Counter with Separate Prescaler
 - 2 High Frequency PWM Outputs with Separate Output Compare Registers
 - Programmable Dead Time Generator
 - USI – Universal Serial Interface with Start Condition Detector
 - 10-bit ADC
 - 4 Single Ended Channels
 - 2 Differential ADC Channel Pairs with Programmable Gain (1x, 20x)
 - Temperature Measurement
 - Programmable Watchdog Timer with Separate On-chip Oscillator
 - On-chip Analog Comparator
- Special Microcontroller Features
 - debugWIRE On-chip Debug System
 - In-System Programmable via SPI Port
 - External and Internal Interrupt Sources
 - Low Power Idle, ADC Noise Reduction, and Power-down Modes
 - Enhanced Power-on Reset Circuit
 - Programmable Brown-out Detection Circuit
 - Internal Calibrated Oscillator
- I/O and Packages
 - Six Programmable I/O Lines
 - 8-pin PDIP, 8-pin SOIC, 20-pad QFN/MLF, and 8-pin TSSOP (only ATtiny45/V)
- Operating Voltage
 - 1.8 - 5.5V for ATtiny25V/45V/85V
 - 2.7 - 5.5V for ATtiny25/45/85
- Speed Grade
 - ATtiny25V/45V/85V: 0 - 4 MHz @ 1.8 - 5.5V, 0 - 10 MHz @ 2.7 - 5.5V
 - ATtiny25/45/85: 0 - 10 MHz @ 2.7 - 5.5V, 0 - 20 MHz @ 4.5 - 5.5V
- Industrial Temperature Range
- Low Power Consumption
 - Active Mode:
 - 1 MHz, 1.8V: 300 µA
 - Power-down Mode:
 - 0.1 µA at 1.8V

A High-End Microcontroller: ATxmega128A4

Block Diagram of ATxmega128A4

A High-End Microcontroller: ATxmega128A4

ATxmega128A4 Features

- Non-volatile Program and Data Memories
 - 16 KB - 128 KB of In-System Self-Programmable Flash
 - 4 KB - 8 KB Boot Code Section with Independent Lock Bits
 - 1 KB - 2 KB EEPROM
 - 2 KB - 8 KB Internal SRAM
- Peripheral Features
 - Four-channel DMA Controller with support for external requests
 - Eight-channel Event System
 - Five 16-bit Timer/Counters
 - Three Timer/Counters with 4 Output Compare or Input Capture channels
 - Two Timer/Counters with 2 Output Compare or Input Capture channels
 - High-Resolution Extensions on all Timer/Counters
 - Advanced Waveform Extension on one Timer/Counter
 - Five USARTs
 - IrDA Extension on one USART
 - Two Two-Wire Interfaces with dual address match (I²C and SMBus compatible)
 - Two SPIs (Serial Peripheral Interfaces) peripherals
 - AES and DES Crypto Engine
 - 16-bit Real Time Counter with Separate Oscillator
 - One Twelve-channel, 12-bit, 2 Msps Analog to Digital Converter
 - One Two-channel, 12-bit, 1 Msps Digital to Analog Converter
 - Two Analog Comparators with Window compare function
 - External Interrupts on all General Purpose I/O pins
 - Programmable Watchdog Timer with Separate On-chip Ultra Low Power Oscillator
- Special Microcontroller Features
 - Power-on Reset and Programmable Brown-out Detection
 - Internal and External Clock Options with PLL
 - Programmable Multi-level Interrupt Controller
 - Sleep Modes: Idle, Power-down, Standby, Power-save, Extended Standby
 - Advanced Programming, Test and Debugging Interfaces
 - PDI (Program and Debug Interface) for programming, test and debugging
- I/O and Packages
 - 34 Programmable I/O Lines
 - 44 - lead TQFP
 - 44 - pad VQFN/QFN
 - 49 - ball VFBGA
- Operating Voltage
 - 1.6 – 3.6V
- Speed performance
 - 0 – 12 MHz @ 1.6 – 3.6V
 - 0 – 32 MHz @ 2.7 – 3.6V

“Smaller” Microntroller: ATmega48P/88P/168P/328P

Pinout for ATmega48P/88P/168P/328P

(PCINT14/RESET) PC6	1	28	PC5 (ADC5/SCL/PCINT13)
(PCINT16/RXD) PD0	2	27	PC4 (ADC4/SDA/PCINT12)
(PCINT17/TXD) PD1	3	26	PC3 (ADC3/PCINT11)
(PCINT18/INT0) PD2	4	25	PC2 (ADC2/PCINT10)
(PCINT19/OC2B/INT1) PD3	5	24	PC1 (ADC1/PCINT9)
(PCINT20/XCK/T0) PD4	6	23	PC0 (ADC0/PCINT8)
VCC	7	22	GND
GND	8	21	AREF
(PCINT6/XTAL1/TOSC1) PB6	9	20	AVCC
(PCINT7/XTAL2/TOSC2) PB7	10	19	PB5 (SCK/PCINT5)
(PCINT21/OC0B/T1) PD5	11	18	PB4 (MISO/PCINT4)
(PCINT22/OC0A/AIN0) PD6	12	17	PB3 (MOSI/OC2A/PCINT3)
(PCINT23/AIN1) PD7	13	16	PB2 (SS/OC1B/PCINT2)
(PCINT0/CLKO/ICP1) PB0	14	15	PB1 (OC1A/PCINT1)

“Smaller” Microntroller: ATmega48P/88P/168P/328P

Block Diagram for ATmega48P/88P/168P/328P

Some ATmega48P/88P/168P/328P Features

- **Clock rate up to 20 MHz**
- **Up to 20 MIPS throughput at 20 MHz**
- **4/8/16/32K Bytes of In-System Self-Programmable Flash Program Memory**
- **512/1K/1K/2K Bytes Internal SRAM**
- **256/512/512/1K Bytes EEPROM**
- **35 digital I/O**
- **4 timers**
- **2 PWM/Capture/Compare modules**
- **UART for serial I/O**
- **6-channel 10-bit ADC in PDIP Package**
- **Interrupt sources**
- **Cost: Approx \$2.30 in quantity**

