Experiment-12

<u>Name :-</u> Aryan Langhanoja <u>Enrollment No :-</u> 92200133030

Aim: Hands-on experimentation of I2C Programming with ATMEGA32 in C.

Objectives: After successfully completion of this experiment students will be able to,

- Use C language for ATMega32 microcontroller programming on AVRStudio.
- Experiment with I2C programming with ATMega32 on ATMega32 AVR Development Board.

Equipment required:

- Windows7 or later based host computer
- ATMega32 Development board
- USBasp Programmer
- Jumper Wires
- Peripherals

Software required:

- AVR Studio7 installation setup
- USBasp driver installation setup

Theory:

I2C (Inter-Integrated Circuit) is a serial bus interface connection protocol. It is also called TWI (two-wire interface) since it uses only two wires for communication, that two wires called SDA (serial data) and SCL (serial clock). AVR-based ATmega16/ATmega32 has a TWI module made up of several submodules as shown in the figure.

I2C works in two modes namely,

- Master mode
- Slave mode

Let see registers in the ATmega16/32 I2C module

TWBR: TWI Bit Rate Register

TWI bit rate register used in generating SCL frequency while operating in master mode

TWCR: TWI Control Register

TWI control resistor used to control events of all I2C communication.

Bit 7 – TWINT: TWI interrupt

• This bit gets set whenever TWI completes its current event (like start, stop, transmit, receive, etc).

- While I-bit in SREG and TWIE bit in TWCR is enabled then TWI interrupt vector called whenever TWI interrupt occur.
- TWI interrupt flag must be cleared by software by writing a logical one to it. This bit is not automatically cleared by hardware.

Bit 6 – TWEA: TWI enable acknowledgment bit

• This is TWI acknowledgment enable bit, it is set in receiver mode to generate acknowledgment and cleared in transmit mode.

Bit 5 – TWSTA: TWI START condition bit

• The master device set this bit to generate START condition by monitoring free bus status to take control over the TWI bus.

Bit 4 – TWSTO: TWI STOP condition bit

 The master device set this bit to generate STOP condition to leave control over the TWI bus.

Bit 3 – TWWC: TWI write collision

• This bit gets set when writing to the TWDR register before the current transmission not complete i.e. TWINT is low.

Bit 2 – TWEN: TWI enable bit

• This bit set to enables the TWI interface in the device and takes control over the I/O pins.

Bit 1 - Reserved

Bit 0 – TWIE: TWI interrupt enable

• This bit is used to enable TWI to interrupt routine while the I-bit of SREG is set as long as the TWINT flag is high.

TWSR: TWI Status Register

7 6 5 4 3 2 1 0

TWS7 TWS6 TWS5 TWS4 TWS3 — TWPS1 TWPS0 TWSR Register

Bit 7:Bit 3 - TWS7: TWS3: TWI status bits

• TWI status bits shows the status of TWI control and bus

Bit 1:0 - TWPS1:TWPS0: TWI pre-scaler bits

• TWI pre-scaler bits used in bit rate formula to calculate SCL frequency

TWPS1	TWPS0	Exponent	Pre-scaler value		
0	0	0	1		
0	1	1	4		
1	0	2	16		
1	1	3	64		

TWDR: TWI Data Register

- TWDR contains data to be transmitted or received.
- It's not writable while TWI is in process of shifting a byte.
- The data remains stable as long as TWINT is set.

7	6	5	4	3	2	1	0	
								TWDR
								Register

TWAR: TWI Address Register

- TWAR register contains the address of the TWI unit in slave mode.
- It is mostly used in the multi-master system.

Bit 7:1 - TWA6: TWA0: TWI address bits

• TWI address bits contain TWI 7-bit address with which it can called by other masters in slave mode.

Bit 0 – TWGCE: TWI general call enable bit

• TWI general call enable bit when set it enables recognition of general call over the TWI bus

There are four transmission modes in I2C in which the I2C device works.

- When the device is Master it works in MT and MR transmission modes.
- And when the device is Slave it works in ST and SR transmission modes.

SR No.	Transmission mode	Operation			
1	Master Transmitter (MT)	Master device writes data to SDA.			
2	Master Receiver (MR)	Master device read data from SDA.			
3	Slave Transmitter (ST)	Slave device writes data to SDA.			
4	Slave Receiver (SR)	Slave device read data from SDA.			

I2C Interfacing Diagram:

Programming steps for Write operation:

- 1. Initialize I2C.
- 2. Generate START condition.
- 3. Send the Slave device to write address (SLA+W) and check for acknowledgment.
- 4. Write memory location addresses for memory devices to which we want to write.
- 5. Write data till the last byte.
- 6. Generate a STOP condition.

Programming steps for reading operation:

- 1. Initialize I2C.
- 2. Generate START condition.
- 3. Write device Write address (SLA+W) and check for acknowledgment.
- 4. Write a memory location address for memory devices.
- 5. Generate REPEATED START condition.
- 6. Read data and return acknowledgment.
- 7. Return Not acknowledgment for the last byte.
- 8. Generate a STOP condition.

```
#define F CPU 8000000UL
 /* Define CPU clock Frequency 8MHz */
#include <avr/io.h>
 /* Include AVR std. library file */
#include <util/delay.h>
 /* Include Delay header file */
 /* Include string header file */
#include <string.h>
 /* Include I2C header file */
#include "I2C_Master_H_file.h"
 /* Include LCD header file */
#include "LCD_16x2_H_file.h"
#define EEPROM_Write_Addess
 0xA0
#define EEPROM Read Addess
 0xA1
int main(void)
  char array[10] = "test";
 /* Declare array to be print */
 /* Initialize LCD */
  LCD_Init();
  I2C_Init();
 /* Initialize I2C */
  I2C_Start(EEPROM_Write_Addess);/* Start I2C with device write address */
 /* Write start memory address for data write */
  I2C_Write(0x00);
  for (int i = 0; i<strlen(array); i++)/* Write array data */
 I2C_Write(array[i]);
  I2C_Stop();
 /* Stop I2C */
  _{\text{delay}_{\text{ms}}(10)};
  I2C_Start(EEPROM_Write_Addess);/* Start I2C with device write address */
  I2C_Write(0x00);
 /* Write start memory address */
  I2C_Repeated_Start(EEPROM_Read_Addess);/* Repeat start I2C SLA+R */
  for (int i = 0; i<strlen(array); i++)/* Read data with acknowledgment */
 LCD_Char(I2C_Read_Ack());
  I2C_Read_Nack();
 /* Read flush data with nack */
  I2C_Stop();
 /* Stop I2C */
  return 0;
}
ATMEGA32 Slave Program:
#define F CPU 8000000UL
 /* Define CPU clock Frequency 8MHz */
#include <avr/io.h>
 /* Include AVR std. library file */
 /* Include inbuilt defined Delay header file */
#include <util/delay.h>
#include <stdio.h>
 /* Include standard I/O header file */
#include <string.h>
 /* Include string header file */
```

```
/* Include LCD header file */
#include "LCD_16x2_H_file.h"
#include "I2C_Slave_H_File.h"
 /* Include I2C slave header file */
#define Slave_Address
 0x20
int main(void)
  char buffer[10];
  int8_t count = 0;
  LCD_Init();
  I2C_Slave_Init(Slave_Address);
  LCD_String_xy(1, 0, "Slave Device");
  while (1)
 switch(I2C_Slave_Listen())
 /* Check for SLA+W or SLA+R */
 case 0:
 LCD_String_xy(2, 0, "Receiving:
 ");
 do
 sprintf(buffer, "%d ", count);
 LCD_String_xy(2, 13, buffer);
 count = I2C_Slave_Receive();
 /* Receive data byte*/
 /* Receive until STOP/REPEATED
 \} while (count != -1);
START */
 count = 0;
 break;
 case 1:
 int8_t Ack_status;
 LCD_String_xy(2, 0, "Sending:
 ");
 do
 Ack_status = I2C_Slave_Transmit(count);/* Send data byte */
 sprintf(buffer, "%d ",count);
 LCD_String_xy(2, 13, buffer);
 count++;
```

Circuits:

