

**WYDZIAŁ FIZYKI
i INFORMATYKI STOSOWANEJ**
Uniwersytet Łódzki

Systemy wbudowane

Witold Kozłowski

*Zakład Fizyki i Technologii Struktur Nanometrowych
90-236 Łódź, Pomorska 149/153*

<https://std2.phys.uni.lodz.pl/mikroprocesory/>

Systemy wbudowane

Kierunek: Informatyka
PRACOWNIA DYDAKTYCZNA

Uwaga !!!

Proszę o wyłączenie
telefonów komórkowych

na wykładzie i laboratorium

Systemy wbudowane

Kierunek: Informatyka
PRACOWNIA DYDAKTYCZNA

Wykład 1.

Wprowadzenie do
mikroprocesorów

Systemy wbudowane

Kierunek: Informatyka
PRACOWNIA DYDAKTYCZNA

System wbudowany (ang. *Embedded system*) – system komputerowy specjalnego przeznaczenia, który staje się integralną częścią obsługiwanej przez niego sprzętu.

System wbudowany spełnia określone wymagania, zdefiniowane do zadań, które ma wykonywać. Nie można nim więc nazywać typowego wielofunkcyjnego **komputera osobistego**. Każdy system wbudowany oparty jest na mikroprocesorze (lub mikrokontrolerze), zaprogramowanym do wykonywania ograniczonej ilości zadań, lub nawet do jednego.

Zależnie od złożoności wykonywanych zadań, może zawierać oprogramowanie dedykowane wyłącznie temu urządzeniu (**firmware**), lub może to być system operacyjny wraz ze specjalizowanym oprogramowaniem. Może o tym decydować też stopień niezawodności jakie ma oferować dany system wbudowany. Ogólną zasadą jest, iż im mniej złożone i specjalizowane jest oprogramowanie, tym bardziej system jest niezawodny, oraz może szybciej reagować na zdarzenia krytyczne.

Niezawodność systemu może być zwiększała, przez rozdzielenie zadań na mniejsze podsystemy, a także przez **redundancję**. Polegać to może np. na zastosowaniu do jednego zadania dwóch identycznych urządzeń, które mogą przejąć zadania drugiego, w przypadku awarii jednego z nich.

Ciekawostka:

Za pierwszy komputer wbudowany uznaje się ten, który sterował amerykańskim statkiem kosmicznym Apollo. Pierwszy komputer wbudowany produkowany masowo sterował rakietą LGM-30 Minuteman.

Systemy wbudowane

Zastosowania

Tego typu systemy znajdują zastosowanie we wszystkich dziedzinach życia. Przykłady obszarów i urządzeń technicznych, w których stosuje się systemy wbudowane:

- układy sterujące pracą silnika samochodowego i ABS, komputery pokładowe
- sprzęt sterujący samolotami, rakietami, pociskami rakietowymi, bomby inteligentne
- sprzęt medyczny
- sprzęt pomiarowy, w tym między innymi: oscyloskopy, analizatory widma
- bankomaty
- termostaty, klimatyzatory,
- kuchenki mikrofalowe, zmywarki
- sterowniki PLC stosowane w przemyśle do sterowania i kontroli procesów i maszyn produkcyjnych
- sterowniki do wszelkiego rodzaju robotów mechanicznych
- systemy alarmowe służące do ochrony osób i mienia np. antywłamaniowe, przeciwpożarowe, i inne
- telefony komórkowe i centrale telefoniczne,
- drukarki, kserokopiarki
- kalkulatory
- sprzęt komputerowy, w tym między innymi: dyski twardy, napędy optyczne, routery, serwery, firewalły
- systemy rozrywki multimedialnej i interaktywnej:
 - konsole do gier: stacjonarne i mobilne
 - automaty np. do gier oraz inne
- telewizory, odtwarzacze DVD, kamery cyfrowe, magnetowidły

Systemy wbudowane

Zastosowania

Tego typu systemy znajdują zastosowanie we wszystkich dziedzinach, gdyż w obecnych czasach dąży się aby wszystkie urządzenia były inteligentne i zdolne do pracy autonomicznej oraz wykonywały coraz bardziej złożone zadania.

Mikrokontrolera ATmega8

Budowa mikrokontroler AVR opiera się na architekturze harwardzkiej:

Mikroprocesory AVR należą do grupy układów o architekturze RISC (Reduced Instruction Set Computer)

- rozdzielono przestrzeń adresowej pamięci programu i przestrzeni adresowej pamięci danych
- uzyskano to dzięki zastosowaniu oddzielnego magistral adresowych
- dzięki temu możliwe było zastosowanie słowa o różnej szerokości dla pamięci programu i pamięci danych
- chroni to przed przypadkowym odczytaniem danej i interpretowanie jej jako instrukcji
- Większość rozkazów RISC jest realizowana w jednym taktie zegara co zapewnia szybsze wykonanie programu
- programy pisane dla procesorów RISC charakteryzują się większą spójnością,
a co za tym idzie mniejszym kodem wynikowym

(Architektura 8051 jest określona nazwą CISC (Complex Instruction Set Computer)
wykonanie jednego rozkazu CISC wymaga zazwyczaj wykonania wielu operacji,
co zwykle trwa kilka taktów zegara)

Cechą wyróżniającą mikrokontrolery AVR jest również

- Zaimplementowanie wielu rejestrów wewnętrznych,
z których każdy może pełnić rolę akumulatora podczas wykonywania operacji arytmetycznych i logicznych
- Minimalizuje to liczbę przesłań między rejestrów, co korzystnie wpływa na szybkość wykonywania programu

Schemat blokowy mikrokontrolera ATmega8

Sercem mikrokontrolera jest centralna jednostka sterująca
(CPU - Central Processing Unit)

Jej zadaniem jest sterowanie procesem pobierania rozkazów, ich rozpoznawania i wykonywania.

Schemat blokowy mikrokontrolera ATmega8

Sercem mikrokontrolera jest centralna jednostka sterująca
(CPU - Central Processing Unit)

Jej zadaniem jest sterowanie procesem pobierania rozkazów, ich rozpoznawania i wykonywania.

Rozmieszczenie wyprowadzeń Mikrokontrolera - ATmega8 w obudowie DIP 28

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)

Mikrokontrolera ATmega8

Mikrokontroler ATmega8 ma następujące parametry oraz cechy funkcjonalne:

- Mały pobór mocy
- Zaawansowana architektura RISC (Reduced Instruction Computer) charakteryzująca się:
 - 130 instrukcjami, z których większość jest wykonywana w jednym cyklu maszynowym
 - 32 rejestrami 8-bitowymi ogólnego przeznaczenia
 - Dużą wydajnością 16 MIPS (milionów operacji na sekundę) przy częstotliwości zegara 16 MHz
- Pamięć:
 - **8 kB nietrwałej pamięci Flash** o trwałości 10 000 zapisów/kasowań,
 - Ma opcjonalne miejsce na Bootloader
 - **512 B pamięci EEPROM** o trwałości 100 000 zapisów/kasowań (może przechowywać dane do 10 lat)
 - **1 kB pamięci SRAM**,
 - Ma programowalne zabezpieczenia pamięci programu przed odczytem
- Układy peryferyjne:
 - dwa 8 – bitowe czasomierze/liczniki z oddzielnymi preskalerami,
 - jeden 16 – bitowy czasomierz/licznik z oddzielnym preskalerem, możliwość pracy z w trybie Capture oraz Compare
 - zegar czasu rzeczywistego z oddzielnym oscylatorem
 - trzy kanały PWM (OC1, OC1B, OC2)
 - 6-kanalowy przetwornik A/C – cztery kanały o rozdzielczości 10 bitów i dwa o rozdzielczości 8 bitów
 - programowalny USART do transmisji przez RS232
 - szeregowy interfejs Master/Slave SPI
 - programowalny Watchdog z oddzielnym oscylatorem
 - wbudowany komparator analogowy

Mikrokontrolera ATmega8

Mikrokontroler ATmega8 ma następujące parametry oraz cechy funkcjonalne:

- Specjalne wyposażenie mikrokontrolera:

- zerowanie po włączeniu mikrokontrolera
- wewnętrzny kalibrowany oscylator RC
- wewnętrzne oraz zewnętrzne źródła sygnałów przerwań
- pięć trybów uśpienia mikrokontrolera
- 23 linie I/O dowolnego wykorzystania

- Zakresy napięć zasilania:

- 2,7 V...5,5 V (ATmega 8L)
- 4,5 V...5,5 V (ATmega8)

- Zakres częstotliwości sygnału taktującego mikroprocesor:

- 0...8 MHz (ATmega 8L)
- 0...16 MHz (ATmega8)

- Pobierany prąd przy częstotliwości sygnału taktowania 4 MHz i przy napięciu zaasilania 3V (ATmega8L):

- w stanie aktywnym: 3,6 mA
- w trybie *Idle*: 1,0 mA
- w trybie *Power-down*: 0,5 uA

Courtesy of: http://nassp.sourceforge.net/wiki/Main_Page

Pamięć stała miała pojemność 74 kB. Co istotne, pojęcie bajt **nie pojawia się w dokumentacji tego sprzętu** – AGC posługiwał się słowami maszynowymi mającymi długość 16 bitów. Pamięć kasowa, czyli odpowiednik dzisiejszego RAM-u, miała pojemność 2048 16-bitowych słów, czyli 4 kB, a jednostka obliczeniowa Apollo Guidance Computer pracowała z częstotliwością 2,048 MHz.

*Program Apollo
Człowiek na Księżycu*

ZL2AVR

*Zestaw uruchomieniowy dla
mikrokontrolerów AVR ATmega8*

Schemat elektryczny zestawu ZL2AVR

ZL2AVR v.2

ZL2AVR - Zestaw uruchomieniowy dla mikrokontrolerów AVR ATmega8

1. Mikrokontroler ATmega8 (U1), który może być taktowany wewnętrznym sygnałem zegarowym lub z zastosowaniem zewnętrznego rezonatora kwarcowego X1, dołączanego za pomocą zworek JP2, JP3.
2. S5, R24, C5, JP1 – zapewniające zerowanie mikrokontrolera. Zerowanie można przeprowadzić przyciskiem S5. Zworka JP1 umożliwia dołączenie zewnętrznego obwodu zerującego do mikrokontrolera.
3. Złącze Z7, które jest złączem programatora ISP.
4. Alfanumeryczny wyświetlacz LCD o organizacji 2x16 znaków (potencjometr P1 służy do ustawienia kontrastu wyświetlacza).
5. Cztery wyświetlacze 7-segmentowe LED ze wspólną anodą. Na płytce układu uruchomieniowego można wykorzystać jeden wyświetlacz LED sterowany statycznie lub wszystkie cztery przy sterowaniu multipleksowym.
6. Interfejs szeregowy RS232, który zrealizowano z wykorzystaniem konwertera poziomów U5.
7. Port wyjściowy dużej mocy zbudowany z wykorzystaniem układu ULN2803A (U4).
8. Blok ośmiu diod LED (D1...D8).
9. Blok przycisków (S1...S4).
10. Odbiornik transmisji danych w podczerwieni U7.

ZL2AVR - Zestaw uruchomieniowy dla mikrokontrolerów AVR ATmega8

- 11. Konwerter I²C na 8-bitowy port I/O, który zrealizowano na układzie PCF8574. Adresy konwertera ustalone na stałe: adresem zapisu jest 64(dec), a odczytu 65(dec).**
- 12. Złącza Z5 i Z6, które umożliwiają dołączanie zewnętrznych urządzeń sterowanych magistralą I²C.**
- 13. Złącze Z10 (1-Wire) umożliwia dołączanie elementów sterowanych za pomocą interfejsu 1-Wire.**
- 14. Złącze Z11 (Servo) umożliwia np. dołączenie serwomechanizmu modelarskiego.**
- 15. Złącze Z1 umożliwia dołączenie klawiatury PS2.**
- 16. Na złącza Z4, Z8 i Z9 (AUX) zostały wyprowadzone napięcia zasilające (masa i +5 V) oraz linie uniwersalne oznaczone A1...A6, które umożliwiają dołączanie elementów zewnętrznych, jak przyciski, przekaźniki itp.**
- 17. Potencjometr P2 umożliwia zmianianie napięcia (w zakresie od 0 do 5 V) podawanego na wejście przetwornika A/C zawartego w mikrokontrolerze ATmega8.**

Programowanie mikrokontrolerów AVR w języku

BASCOM

Pasek menu

Rozwijanie listy zdefiniowanych procedur

Rozwijanie listy etykiet w pisany programie

Pasek narzędziowy


```
Sub Label
 Dim A As Byte, B1 As Byte, C As Integer
 A = 1
 Print "print variable a " ; A
 Print
 Print "Text to print."
 B1 = 10
 Print Hex(b1)
 C = &HA000
 Print Hex(c)
 Print C
 C = -32000
 Print C
 Print Hex(c)
 Rem Note That Integers Range From -32767 To 32768
End
```

Pasek statusu

Obszar roboczy okna edytora programu

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Konfiguracja programu Bascom AVR

Pierwszy program Bascom AVR

Proces tworzenia programu w języku Bascom można podzielić na kilka etapów:

1. Utworzenie nowego pliku programu lub otwarcie istniejącego
2. Napisanie programu lub wprowadzenie zmian do już istniejącego
3. Zapisanie programu
4. Przeprowadzenie kompilacji
5. Poprawienie błędów składniowych i ponowne przeprowadzenie kompilacji
6. Przeprowadzenie symulacji programowej lub sprzętowej
7. Poprawienie błędów logicznych w działaniu programu i powtórzenie kompilacji oraz symulacji
8. Zaprogramowanie mikrokontrolera i sprawdzenie jego działania w urządzeniu docelowym

Pierwszy program

1. Utworzenie nowego pliku programu lub otwarcie istniejącego
2. Zapisanie programu na dysku !!!!

**Sprawdzenie składni
napisanego programu**

Błędy

Przed komplikacją należy sprawdzić czy program nie zawiera błędów składniowych
Syntax check klawisz Ctrl+F7

The screenshot shows the Bascom AVR IDE interface. At the top, there's a toolbar with various icons. One icon, which looks like a checkmark inside a square, is circled in red. Below the toolbar is a menu bar with 'File', 'Edit', 'View', 'Project', 'Tools', 'Help', and a separator line. The main window displays a program file named 'Rs232test1.bas'. The code contains several syntax errors:

```
If B1 < 1 Then
B1 = 10
Else
B1 = 11
Printt Hex(b1)
C = &HA000
Print Hex(c)
Print C

C = -32000
Print C
Print Hex(c)
Rem Note That Integers Range From -32767 To 32768
End
```

A red box highlights the line 'Printt Hex(b1)'. The error messages at the bottom of the IDE are:

```
Error: 1 Line: 12 Unknown statement [PRINTT HEX(B1)] , in File : D:\BASCOM COLEG\BASAVER_LISTING\MOJE AVR\RS232TEST1.BAS
Error: 7 Line: 0 IF THEN expected [21] , in File :
Error: 123 Line: 0 END IF expected , in File :
```

The status bar at the bottom left shows '21: 6'.

Przy braku tylko jednej instrukcji End If bascom sygnalizuje dwa błędy o kodach:
7 (spodziewana instrukcja If....End) oraz 123 (brak instrukcji End If)

Poniższa tabela zawiera listę błędów mogących się pojawić podczas sprawdzania składni lub komplikacji.

Kod błędu	Opis		
1	Nieznana instrukcja	35	Spodziewano się 3 parametrów
2	Nieznana struktura instrukcji EXIT	36	Spodziewano się THEN
3	Spodziewano się WHILE	37	Błędny operator relacji
4	Brak miejsca w pamięci IRAM na zmienną typu Bit	38	Nie można wykonać tej operacji dla zmiennych bitowych
5	Brak miejsca na zmienne typu Bit	39	Spodziewano się FOR
6	Spodziewana . (kropka) w nazwie pliku.	40	Ta zmienna nie może być parametrem instrukcji RESET
7	Spodziewana instrukcja IF..THEN	41	Ta zmienna nie może być parametrem instrukcji SET
8	Pliku źródłowego nie odnaleziono	42	Spodziewano się liczby jako parametru
9	Maksymalnie można użyć 128 instrukcji ALIAS	43	Pliku nie odnaleziono
10	Nieznany typ wyświetlacza	44	Spodziewano się 2 zmiennych
11	Spodziewano się INPUT, OUTPUT, 0 lub 1	45	Spodziewano się DO
12	Nieznany parametr instrukcji CONFIG	46	Błędne przypisanie
13	Ta stała już jest zdefiniowana	47	Spodziewano się UNTIL
14	Bajty mogą być tylko w IRAM	50	Liczba nie mieści się w zmiennej Integer
15	Błędny typ danych	51	Liczba nie mieści się w zmiennej Word
16	Nieznana definicja	52	Liczba nie mieści się w zmiennej Long
17	Spodziewano się 9 parametrów	60	Ta etykieta już istnieje
18	Zmienne bitowe umieszczone mogą być tylko w pamięci SRAM lub IRAM	61	Etykiety nie znaleziono
19	Spodziewano się określenia długości zmiennej typu String	62	Najpierw SUB lub FUNCTION
20	Nieznany typ danych	63	Parametrem funkcji ABS() może być liczba typu Integer lub Long
21	Brak wolnej pamięci IRAM	64	Spodziewany , (przecinek)
22	Brak wolnej pamięci SRAM	65	Urządzenie nie zostało otwarte
23	Brak wolnej pamięci XRAM	66	Urządzenie już jest otwarte
24	Brak wolnej pamięci EEPROM	68	Spodziewano się numeru kanału
25	Ta zmienna już jest zdefiniowana	70	Ta szybkość transmisji nie może być użytu
26	Spodziewano się AS	71	Typ przekazanych parametrów nie jest zgodny z zadeklarowanym Getclass error. Jest to błąd wewnętrzny.
27	Spodziewano się parametru	72	Używanie PRINT w połączeniu z tą funkcją jeszcze nie działa
28	Spodziewano się IF..THEN	73	Spodziewano się 3 parametrów
29	Spodziewano się SELECT..CASE	74	Kod nie mieści się w pamięci tego układu
30	Zmienne bitowe są zmiennymi globalnymi, nie można ich usuwać	80	Użyj funkcji HEX() zamiast PRINTEX
31	Błędny typ danych	81	Użyj funkcji HEX() zamiast LCDHEX
32	Niezdefiniowana zmienna	82	Nieznane źródło przerwania
33	Zmienne globalne nie mogą być usuwane	85	Błędny parametr w instrukcji CONFIG TIMER
34	Błędna ilość parametrów	86	Nazwa podana jako parametr instrukcji ALIAS już jest używana
35	Spodziewano się 3 parametrów	87	Spodziewano się 0 lub 1
		88	Liczba musi zawierać się w przedziale 1-4
		89	

...	
242	Wystąpił brak zgodności zmiennych
243	Numer bitu wykracza poza liczbę dopuszczalną dla tej zmiennej
244	Nie możesz używać wskaźnika Y
245	Zmienne tablicowe nie mogą być w pamięci IRAM
246	Brak miejsca na definicje w pliku .DEF
247	Spodziewano się kropki
248	Powinien być użyty argument BYVAL w tej deklaracji
249	Procedura obsługi przerwania jest już zdefiniowana
250	Spodziewano się GOSUB
251	Ta etykieta musi być nazwana SECTIC
252	Spodziewano się zmiennej Integer lub Word
253	Ta zmienna nie może być w pamięci ERAM
254	Spodziewana zmienna
255	Spodziewano się Z lub Z+
256	Spodziewano się zmiennej typu Single
257	Spodziewano się ""
258	Spodziewano się SRAM
259	Zmienne typu Byte nie mogą przyjmować wartości ujemnych
260	Ciąg znaków nie zmieści się w tej zmiennej typu String
261	Spodziewano się tablicy
262	Spodziewano się ON lub OFF
263	Indeks tablicy poza zakresem
264	Zamiast tego użyj ECHO OFF i ECHO ON
265	Spodziewano się offsetu w rozkazie LDD lub STD. Np. Z+1
266	Spodziewano się TIMER0, TIMER1 lub TIMER2
267	Spodziewano się stałej liczbowej
268	Paramter musi zawierać się w granicach 0 - 3
269	Spodziewano się END SELECT
270	Ten adres już jest zajęty
322	Ten typ danych nie jest obsługiwany przez tą instrukcję
232	Etykieta posiada zbyt dużo znaków
234	Ten układ nie jest obsługiwany przez bibliotekę I2C w trybie Slave
325	Stopień podziału preskalera musi wynosić: 1, 8, 32, 128, 256 lub 1024
326	Spodziewano się #ENDIF
327	Maksymalna wielkość to 255
328	Nie działa z programowym układem UART
999	Wersje DEMO lub BETA generują kod tylko do 2 KB

Uwaga! Często zdarza się że kompilator rapportuje błąd "File not found", który jest zwykle spowodowany przez błędne określenie parametrów instrukcji - zwłaszcza **CONFIG**.

Kompilacja

BASCOM-AVR IDE

File Edit Program Tools Options Window Help

D:\Bascom Colege\basAVR_listingi\Moje AVR\Rs232test1.bas

```
Sub Label
```

```
Dim A As Byte , B1 As Byte , C As Integer
A = 1
Print "print variable a " ; A
Print
Print "Text to print."
B1 = 10
Print Hex(b1)
C = &HA000
Print Hex(c)
Print C
C = -32000
Print C
Print Hex(c)
Rem Note That Integers Range From -32767 To 32768
End
```

'new line
'constant to print

'print in hexa notation
'assign value to c%
'print in hex notation
'print in decimal notation

Kompilacja programu

lub klawisz F7

Kompilacja

Podczas komplikacji, w zależności od ustawień w oknie konfiguracyjnym kompilatora, utworzone zostaną następujące pliki:

xxx.BIN - Plik binarny, który można wpisać do mikroprocesora.

xxx.DBG - plik wykorzystywany podczas symulacji.

xxx.OBJ - Plik wykorzystywany przez symulator AVR Studio ale także przez wewnętrzny symulator Bascoma.

xxx.HEX - plik hexadecimal wykorzystywany przez niektóre programy obsługujące programatory, plik ten może być także wpisany do pamięci programu mikrokontrolera przez bootloader.

xxx.ERR - plik z komunikatem o błędach tworzonych po znalezieniu błędów składniowych.

xxx.RPT - plik raportu z komplikacji.

xxx.EEP - plik obrazu pamięci EEPROM.

Uwaga: pliki te powstają w tym samym katalogu gdzie został zapisany program

Informacja o komplikacji

Wybierając z menu *Program* polecenie *Show result* lub klawiszem Ctrl + W możemy obejrzeć informacje dotyczące przebiegu komplikacji:

Symulacja programowa

Symulacja programowa

Symulacja programowa

Wybierając z menu *Program* polecenie *Simulate* lub klawiszem F2 możemy przeprowadzić symulacje działania napisanego programu bez konieczności programowania mikrokontrolera:

Symulacja programowa

Opisz ikon paska narzędzi

Symulacja programowa

Okno symulacji programowej z wirtualnymi peryferiami mikrokontrolera

Czerwone diody
dotyczą stanów linii
portów wyjściowych

Zielone diody dotyczą
stanów linii portów
wejściowych

Symulacja sprzętowa

Okno symulacji programowej z wirtualnymi peryferiami mikrokontrolera

Symulacja sprzętowa

Symulacja sprzętowa

Do pamięci mikrokontrolera powinien być wpisany program będący rodzajem monitora, który komunikuje się z symulatorem Bascomą poprzez interfejs RS232

The screenshot shows a software window titled "C:\Program Files\MCS Electronics\BASCOM-AVR\SAMPLES\basmon.bas". The code editor displays assembly language code for a microcontroller. The code includes comments explaining the purpose of various lines, such as setting up registers (\$regfile, \$crystal, \$baud), defining variables (Krk, Address, Adrl, Vl), and implementing a loop to handle serial communication via the Waitkey() and Inp() functions. The comments are color-coded in green.

```
----- MCS Electronics -----
----- BASMON.BAS -----

; regfile must match the chip you use in your target system
$regfile = "m8def.dat"
; crystal must match too
$crystal = 8000000
; baudrate must match the baudrate of the terminal emulator
$baud = 19200

; [variables]
Dim Krk As Byte
Dim Address As Word
Dim Adrl As Byte , Adrh As Byte
Dim Vl As Byte
; [main program]
Print "BASMON Version 1.01"

Do
 Krk = Waitkey()
 If Krk = "T" Then
 Print Chr(13);
 Elseif Krk = "W" Then
 Address = Waitkey()
 Vl = Waitkey()
 Out Address , Vl
 Print Chr(13);
 Elseif Krk = "R" Then
 Address = Waitkey()
 Vl = Inp(address)
 Print Chr(vl);
 Elseif Krk = "O" Then
 Adrl = Waitkey()
 Adrh = Waitkey()
 Vl = Waitkey()
 Address = Adrh * 256
 Address = Address + Adrl
 Out Address , Vl
 Print Chr(13);
 Elseif Krk = "?" Then
 Print "?";
 End If
Loop

; command
; address
; for new OUT command
; value

; check if it is attached
; it is working

; wait for address
; wait for value
; write value
; confirm

; wait for address
; get value
; write back value

; wait for LSB of address
; wait for MSB
; wait for data

; just echo for test


; for ever
```

Symulacja sprzętowa

Schemat dołączenia mikrokontrolera przez konwerter napięć dla standardu RS232 do komputera PC

Płytką testową

do PC

Symulacja sprzętowa

mikrokontrolera

RS232

Programowanie mikrokontrolera

Programowanie

mikrokontrolera

Wpisanie programu
do pamięci Flash ROM

```
D:\Bascam\Copy\BasCOM_Basic\Basic\zapisz\bascom_bascom.bas

;regfile = "bcd"
;oscystal = 8000000
;clock = 1000000
;"regfile"
Dim Irk As Byte
Dim Adr As Word
Dim Adr1 As Byte, Adr2 As Byte
Dim Vt As Byte

'basic program'
Print "BasCOM Version 1.01"
Do
 Irk = Inkey()
 If Irk = "T" Then
 Print Chr(11)
 Elseif Irk = "V" Then
 Adr = 1000000
 Out Adr, Vt
 Print Chr(11)
 Elseif Irk = "B" Then
 Adr = 1000000
 Inp Adr
 Print Chr(11)
 Elseif Irk = "P" Then
 Adr = 1000000
 Waitkey()
 Adr = 1000000
 Adr = Adr + 256
 Adr = Adr + Adr1
 Out Adr, Vt
 Print Chr(11)
 Elseif Irk = "S" Then
 Print "S"
 End If
Loop
```


Programator
równoległy
Uprog

Programowanie

mikrokontrolera

Uwaga:

Ładunki elektrostatyczne!!

Programowanie

Mikrokontrolera

Programowanie

Mikrokontrolera

Wybranie konkretnego typu mikrokontrolera

Programowanie

Mikrokontrolera

Wybranie mikrokontrolera ATmega 8 firmy ATMEL

Programowanie

Odczytanie zawartości pamięci mikroprocesora oraz konfiguracji bitów Fuse

Figure 11. Crystal Oscillator Connections

My będziemy
używać oscylatora
8MHz

The Oscillator can operate in three different modes, each optimized for a specific frequency range. The operating mode is selected by the fuses CKSEL3..1 as shown in Table 4.

Nr bitu	Nazwa High Fuse Bitu	Wartość Fuse Bitu
0	BOOTRST	1
1	BOOTSZ0	0
2	BOOTSZ1	0
3	EESAVE	1
4	CKOPT	1
5	SPINE	0
6	WDTON	1
7	RSTDISBL	1

Table 4. Crystal Oscillator Operating Modes

CKOPT	CKSEL3..1	Frequency Range(MHz)	Recommended Range for Capacitors C1 and C2 for Use with Crystals (pF)
1	101 ⁽¹⁾	0.4 - 0.9	-
1	110	0.9 - 3.0	12 - 22
1	111	3.0 - 8.0	12 - 22
0	101, 110, 111	1.0 ≤	12 - 22

Note: 1. This option should not be used with crystals, only with ceramic resonators.

The CKSEL0 Fuse together with the SUT1..0 Fuses select the start-up times as shown in Table 5.

Nr bitu	Nazwa Fuse Bitu	Wartość Fuse Bitu
0	CKSEL 0	1
1	CKSEL 1	1
2	CKSEL 2	1
3	CKSEL 3	1
4	SUT 0	0
5	SUT 1	1
6	BODEN	1
7	BODLEVEL	1

Nr bitu	Nazwa Fuse Bitu	Wartość Fuse Bitu
0	CKSEL 0	1
1	CKSEL 1	1
2	CKSEL 2	1
3	CKSEL 3	1
4	SUT 0	0
5	SUT 1	1
6	BODEN	1
7	BODLEVEL	1

Table 5. Start-up Times for the Crystal Oscillator Clock Selection

CKSEL0	SUT1.0	Start-up Time from Power-down and Power-save	Additional Delay from Reset ($V_{CC} = 5.0V$)	Recommended Usage
0	00	258 CK ⁽¹⁾	4.1 ms	Ceramic resonator, fast rising power
0	01	258 CK ⁽¹⁾	65 ms	Ceramic resonator, slowly rising power
0	10	1K CK ⁽²⁾	—	Ceramic resonator, BOD enabled
0	11	1K CK ⁽²⁾	4.1 ms	Ceramic resonator, fast rising power
1	00	1K CK ⁽²⁾	65 ms	Ceramic resonator, slowly rising power
1	01	16K CK	—	Crystal Oscillator, BOD enabled
1	10	16K CK	4.1 ms	Crystal Oscillator, fast rising power
1	11	16K CK	65 ms	Crystal Oscillator, slowly rising power

- Notes:
1. These options should only be used when not operating close to the maximum frequency of the device, and only if frequency stability at start-up is not important for the application. These options are not suitable for crystals.
 2. These options are intended for use with ceramic resonators and will ensure frequency stability at start-up. They can also be used with crystals when not operating close to the maximum frequency of the device, and if frequency stability at start-up is not important for the application.

Table 9. Internal Calibrated RC Oscillator Operating Modes

CKSEL3..0	Nominal Frequency (MHz)
0001 ⁽¹⁾	1.0
0010	2.0
0011	4.0
0100	8.0

Note: 1. The device is shipped with this option selected.

Nr bitu	Nazwa Fuse Bitu	Wartość Fuse Bitu
0	CKSEL 0	0
1	CKSEL 1	0
2	CKSEL 2	1
3	CKSEL 3	0
4	SUTO 0	0
5	SUTO 1	1
6	BODEN	1
7	BODLEVEL	1

Table 7. External RC Oscillator Operating Modes

CKSEL3..0	Frequency Range (MHz)
0101	0.1 - 0.9
0110	0.9 - 3.0
0111	3.0 - 8.0
1000	8.0 - 12.0

When this Oscillator is selected, start-up times are determined by the SUT Fuses as shown in Table 8.

Nr bitu	Nazwa Fuse Bitu	Wartość Fuse Bitu
0	CKSEL 0	0
1	CKSEL 1	0
2	CKSEL 2	0
3	CKSEL 3	1
4	SUTO 0	0
5	SUTO 1	1
6	BODEN	1
7	BODLEVEL	1

Programowanie

Wczytywanie napisanego programu w postaci binarnej lub hexadecymalnej

Programowanie

Wczytywanie napisanego programu w postaci binarnej lub hexadecymalnej

Przyrządy używane na pracowni

Przyrządy używane na pracowni

Sonda Logiczna

„0” – zero logiczne
„1” – jedynka logiczna

Przyrządy używane na pracowni

Miernik cyfrowy

„0” – zero logiczne (0-0.8V)
„1” – jedynka logiczna (2-5V)

Zasilacz stabilizowany

„0V – 30V” – napięcie
„0A – 1A” – ograniczenie prądowe

Przyrządy używane na pracowni

Oscyloskop cyfrowy

Możemy rejestrować przebiegi napięć zmienne w czasie oraz zapisywać je w pamięci wewnętrznej oscyloskopu

Przyrządy używane na pracowni

Analizator Stanów Logicznych

Możemy rejestrować w czasie stany logiczne („0”, „1”) oraz zapamiętywać je w pamięci wewnętrznej analizatora

Przyrządy używane na pracowni

Analizator Stanów Logicznych

Możliwość
zapamiętania danych
w PC

Rejestrowanie w
czasie stanów
logicznych

Przyrządy używane na pracowni

Analizator Stanów Logicznych

UMOŻLIWIJA
Rejestrowanie w czasie stanów logicznych i dekodowanie sygnałów różnych protokołów i magistral

Przyrządy używane na pracowni

Programatory mikroprocesorów

Programatory
równoległe

Lab. Mikroprocesory

A large iceberg is shown floating in the ocean. The visible part above the water's surface is circled with a black line. A thin black line extends from this circle to a grey rectangular box containing the text.

Mikrokontroler ATmega8

Programowanie

Programowanie szeregowego poprzez interfejs ISP

Serial Peripheral Interface

Programowanie

Programowanie szeregowe poprzez interfejs ISP
(Serial Peripheral Interface)

Programowanie

Programowanie szeregowe poprzez interfejs ISP
(Serial Peripheral Interface)

Programowanie

Programowanie szeregowe poprzez interfejs ISP
(Serial Peripheral Interface)

Programowanie

Programowanie szeregowe poprzez interfejs ISP
(Serial Peripheral Interface)

Programowanie

Programowanie szeregowe poprzez interfejs ISP (Serial Peripheral Interface)

Programowanie

Programowanie szeregowe poprzez interfejs ISP (Serial Peripheral Interface)

Ikona programatora

Programowanie

Programowanie szeregowego poprzez interfejs ISP Serial Peripheral Interface)

Ikona programatora

AVR ISP STK programmer

File Buffer Chip

Chip ATmega8

Manufacturer Atmel
Chip ATmega8 Flash ROM 8 KB
EEPROM 512 Size [] Programmed:324

FlashROM EEPROM Lock and Fuse Bits

Chip

Name	MEGA8
Calibration 0	B7
Calibration 1	B7
Calibration 2	B3
Calibration 3	B4

Lockbits

Lockbit 65	11:No restrictions for SPM or LPM accessing the boot loader section
Lockbit 43	11:No restrictions for SPM or LPM accessing the application section
Lockbit 21	11:No memory lock features enabled for parallel and serial programming

Fusebits

Fusebit C	1:BODLEVEL 2.7V
Fusebit B	1:BODEN disabled
Fusebit KL	10:6 CK, 64 mS delay
Fusebit A987	0100:Internal RC oscillator 8 MHz

Fusebits High

Fusebit M	1:PIN PC6 is RESET
Fusebit J	1:WDT enabled by WDTCR
Fusebit I	0:SPI enabled
Fusebit H	1:CKOPT 1
Fusebit G	1:Erase EEPROM when chip erase
Fusebit FE	00:1024 words boot size, C00
Fusebit D	1:Reset vector is \$0000

Refresh Write LB Write FS Write FSH Write FSE Write PRG

AVR ISP STK programmer

850 ROM 0 EPROM PROGRAM17.BIN

AVR ISP STK programmer

File Buffer Chip

Chip ATmega8

Manufacturer Atmel
Chip ATmega8

Flash ROM 8 KB
EEPROM 512

Size []
Programmed:324

FlashROM EEPROM Lock and Fuse Bits

Chip

Name	MEGA8
Calibration 0	B7
Calibration 1	B7
Calibration 2	B3
Calibration 3	B4

Lockbits

Lockbit 65	11:No restrictions for SPM or LPM accessing the boot loader section
Lockbit 43	11:No restrictions for SPM or LPM accessing the application section
Lockbit 21	11:No memory lock features enabled for parallel and serial programming

Fusebits

Fusebit C	1:BODLEVEL 2.7V
Fusebit B	1:BODEN disabled
Fusebit KL	10:6 CK, 64 mS delay
Fusebit A987	0100:Internal RC oscillator 8 MHz

Fusebits Hi

Fusebit M	1001:1001 external low freq XTAL
Fusebit J	1010:1010
Fusebit I	1011:1011
Fusebit H	1100:1100
Fusebit G	1101:1101
Fusebit F	1110:1110 external XTAL
Fusebit E	1111:1111 external XTAL
Fusebit D	00:1024 words boot size, C00

Refresh

Write LB

Write FS

Write FSH

Write FSE

Write PRG

AVR ISP STK programmer

850 ROM 0 EPROM PROGRAM17.BIN

Programowanie

Programowanie szeregowe poprzez interfejs ISP Serial Peripheral Interface)

