Pyr0-Piezo MCU Update Procedure

Tools and components:

- Pyr0-Piezo Unit
- USB-UART bridge ~or~ Pyr0-Piezo Program Interface Board
- ICSP Programmer or ArduinoISP
- Soldering Iron
- Wire
- 10K resistor
- 100pF 0.1uF Capacitor (ceramic is preferred)
- Arduino IDE (optional)
- avrdude
- MCUDude's MiniCore
- Pyr0-Piezo git project

Links:


Arduino IDE: https://www.arduino.cc/en/main/software

avrdude: https://download.savannah.gnu.org/releases/avrdude/

Pyr0-Piezo GitHib: https://github.com/pyr0ball/pyr0piezo

Hookup:

In order for serial (UART) programming to work, a capacitor must be placed in line between the Pyr0-Piezo RST pin, and the UART's DTR pin, and a 10k pullup resistor between DTR and +5v. ICSP programming requires no extra passive components. TXD/RXD pairs are inverted between sender and receiver


Programming With Arduino IDE

- Download and install the Arduino IDE, clone or download the Pyr0-Piezo project (git clone is recommended to ensure updates are pulled) to a folder of your choosing.
- Open firmware/AVR-Source/ and open the firmware ino file related to the board you're updating.
- Install MCUDude's MiniCore
 - Open File > Preferences, and add the MiniCore json to the "Additional Board Manager URL's" Field: https://mcudude.github.io/MiniCore/package_MCUdude_MiniCore_index.json
 - Click on Tools > Board > Boards Manager, use the search box to find "MiniCore", and click the "install" button
- Choose the MCU used in your sensor
 - Click on Tools > Board > Select Atmega88 for Rev.1.x.x boards, Atmega328 for Rev.2+ boards. All other settings will be the same
 - Under Tools, set the following:

Bootloader: Yes

Clock: 8Mhz Internal

■ BOD: anything 2.7v or lower

Compiler LTO: Disabled

■ Variant: *8P/PA

- Set the programmer type to Programmer: AVRISP mkII
- Choose the COM port of your USB-UART bridge
- Make any adjustments to the top section of variables
- Click on "upload"
- Done!

Programming with avrdude

- Download avrdude (or find avrdude installed along with ArduinoIDE: Arduino/hardware/tools/avr/bin) and extract it to a folder of your choosing.
- Copy the firmware for your board out of /firmware/Compiled-Firmware/*.hex to the folder where you extracted avrdude
- run the following command, replacing the m88p with m328p if using a Rev.2+, and COM4 with the serial port of your USB-UART bridge

./avrdude.exe -c avrisp2 -p m88p -b19200 -PCOM4 -U flash:w:<firmware.filename>.hex -v

```
MINGW64:/c/Program Files (x86)/Arduino/hardware/tools/avr/bin
vrdude.exe: verifying ...
vrdude.exe: 5888 bytes of flash verified
vrdude.exe done. Thank you.
lan@Alan_Work MINGW64 /c/Program Files (x86)/Arduino/hardware/tools/avr/bin
./avrdude.exe -c avrisp -p m88p -b19200 -PCOM4 -U flash:w:Pyr0_Piezo_Sensor
0.2.with_bootloader.hex -v
 dude.exe: Version 6.3-20171130
Copyright (c) 2000-2005 Brian Dean, http://www.bdmicro.com/
Copyright (c) 2007-2014 Joerg Wunsch
 System wide configuration file is "C:\Program Files (x86)\Arduino\h
\avr\bin\avrdude.conf"
 Using Port
Using Programmer
Overriding Baud Rate
AVR Part
Chip Erase delay
 disposition
pulse
| program mode
|el program mode
 Polled
Memory Type Mode Delay Size Indx Paged Size
 Size #Pages MinW
 65 20 4 0 no
65 6 64 0 yes
0 0 0 no
0 0 0 no
 0 no
0 no
 4500
 0 0x00 0x00 calibration 0 0x00 0x00
 signature
0 0x00 0x00
 er Type : STK500
ion : Atmel AVR ISP
Version: 2
Version: 1.18
: Unknown
: 0.0 V
: 0.0 V
or : Off
od : 0.1 us
To disable this feature, specify the -D option.
erasing chip
reading input file "Pyr0_Piezo_Sensor_v1.0.2.with_bootloader.hex"
input file Pyr0_Piezo_Sensor_v1.0.2.with_bootloader.hex auto detect
 dude.exe: 8192 bytes of flash written
dude.exe: verifying flash memory against Pyr0_Piezo_Sensor_v1.0.2.with_bootlo
 de.exe. verifying flash deta from input file Pyr0_Piezo_Sensor_v1.0.2.with de.exe: load data flash data from input file Pyr0_Piezo_Sensor_v1.0.2.with_bootloader.hex auto detec
 ude.exe: input file Pyr0_Piezo_sensor_v1.0.2.with_bootloader.hex contains 81
s Intel Hex
ude.exe: input file Pyr0_Piezo_Sensor_v1.0.2.with_bootloader.hex contains 81
 exe: reading on-chip flash data:
vrdude.exe: verifying ...
vrdude.exe: 8192 bytes of flash verified
```