

Parrot Hardware

Parrot (Voice Recorder) with ATtiny817 Hardware User's Guide

Introduction

This user guide describes an audio demo board based on the ATtiny817, a high-performance tinyAVR® 8-bit microcontroller.

The Parrot field engagement board can be used as a voice recorder to record, play back, browse, and erase voice data. This application helps the user to quickly evaluate the ADC and DAC features of the microcontroller.

The firmware and accompanying application note (AVR42777) is available on Atmel START http://start.atmel.com/.

Features

- Voice Record and Playback
- Electret Microphone
- Volume Control
- 8Mb SPI Data Flash
- Single-Wire Programming via UPDI

Table of Contents

© 2017 Microchip Technology Inc.

Int	roduc	tion	1	
Fe	ature	S	1	
1.	Block Diagram			
2.	Hard	Iware Details	4	
	2.1.	Microphone		
	2.2.	Filter for ADC		
	2.3.	Microcontroller		
		2.3.1. ADC	6	
		2.3.2. DAC	6	
	2.4.	Filter for DAC	7	
	2.5.	Power Amplifier	8	
	2.6.	User Interfaces	9	
		2.6.1. Buttons	9	
		2.6.2. LEDs	9	
	2.7.	External Data Flash	10	
	2.8.	UPDI Programming Interface	10	
3.	Firmware Programming		12	
	3.1.	Connection	12	
	3.2.	Firmware	12	
	3.3.	Programming	12	
4.	Revision History1			
5.	Obje	ect of Declaration	15	
Th	e Mic	rochip Web Site	16	
Cu	stom	er Change Notification Service	16	
Cu	stom	er Support	16	
Mic	croch	ip Devices Code Protection Feature	16	
		otice		
		arks		
		Management System Certified by DNV		
Wo	orldwi	de Sales and Service	19	

1. Block Diagram

The Parrot field engagement board demonstrates the capabilities of the ATtiny817 with audio processing, using its ADC and DAC peripherals. It is possible to record, playback, erase, rewind, and fast forward by using the buttons.

As shown in the figure above, once the "REC" (record) button is pressed, the electret microphone starts to detect an analog sound signal. The sound signal will be processed in the front-end operation amplifier and a low-pass filter will be applied to the signal. The signal will then be digitized by the ADC of the ATtiny817 microcontroller. The converted sound data is stored in the external data Flash through the SPI interface. When the button is pressed again, this recording process is stopped.

Once the "PLAY/STOP" button is pressed, the sound data stored in the data Flash is read and converted to an analog signal through the DAC on the MCU. The analog signal is then sent through a low-pass filter before it is sent to the amplifier with the set volume. This allows the user to listen to the previously recorded sound. If the button is pressed again, the play process is stopped.

The board is supplied with +5V from the Micro-USB interface with ESD protection. The applied LDO can source out 150mA @ 3.3V system power.

Figure 1-1. Parrot Board

2. Hardware Details

2.1 Microphone

The device is a general low-cost electret microphone. See the table below for technical parameters.

It is highly recommended to keep the microphone at least 10cm away from the sound source to avoid peak clipping or distortion of the signal.

Table 2-1. Microphone Parameters

Parameters	Value	
Manufacturer part number	BL-MP6022P-2C-44DB	
Standard operation voltage (DC)	2V	
Active current	<0.5mA	
Sensitivity (1kHz, 0dB=1V/Pa)	-44dB ±3dB	
S/N ratio	58dB	
Impedance	< 2.2kΩ	
Frequency (Hz)	20-16,000	
Directivity	Omnidirectional	

2.2 Filter for ADC

As shown in the figure below, the power for the microphone is VCC_P3V3, which is filtered by a low-pass filter to reduce noise from the power supply.

Typically, the original voice signal is quite weak, with measured amplitude around 10mV (less than 50mV). So the signal must be amplified and filtered accordingly. To make sure that the signal can be amplified without being distorted, a voltage offset is required.

Figure 2-1. Microphone Circuit

As shown in the figure below, the original signal is processed in a 4-order Sallen-Key Butterworth low-pass filter. The filter is designed to have a gain of 50 and a cut-off frequency of 4kHz. The amplified signal is connected to the MCU ADC input 11 (pin PB0 AIN11).

Figure 2-2. Amplifier and Filter Circuit

The real filter response vs. frequency curve based on measured data is shown in the figure below.

Figure 2-3. Gain vs. Frequency Curve for the Low-pass Filter of the MIC

2.3 Microcontroller

The ATtiny817 is a tinyAVR 8-bit microcontroller with up to 8KB Flash, 512 bytes of SRAM, and 128 bytes of EEPROM in a 14-, 20-, and 24-pin package.

The microcontroller uses the latest technologies from Microchip Technology Inc. with a flexible and low-power architecture including Event System and SleepWalking, accurate analog features, and advanced peripherals.

2.3.1 ADC

The Analog-to-Digital Convert (ADC) peripheral features a 10-bit successive approximation ADC with capability of a sampling rate of up to 150ksps. The ADC is connected to a 12-channel Analog Multiplexer, which allows twelve single-ended voltage inputs. The single-ended voltage inputs refer to 0V (GND).

For more detail, refer to the latest data sheet of ATtiny817 available at http://www.microchip.com/wwwproducts/en/attiny817.

Figure 2-4. ATtiny817 ADC Block Diagram

2.3.2 DAC

The Digital-to-Analog Converter (DAC) converts a digital value to a voltage. ATtiny817 features an 8-bit Resistor String type DAC, capable of converting 350,000 samples per second (350ksps), with the internal Voltage Reference (VREF) as upper limit for conversion. The DAC has one continuous time output with high drive capabilities, which is able to drive a $5k\Omega$ or 50pF load. The DAC has one analog output pin (DACOUT), namely the PA06, that must be configured before it can be used.

Figure 2-5. ATtiny817 DAC Block Diagram

2.4 Filter for DAC

This filter is an 8-order Butterworth low-pass filter with 1V/V gain. The cut-off frequency is designed to be 4kHz with 0.5dB allowable pass band ripple.

Figure 2-6. 8-order Low-pass Chebyshev Filter

As shown in the figure below, the curve is based on measured data of the filter on the board.

Figure 2-7. Gain vs. Frequency Curve for the 8-order Low-pass Filter

2.5 Power Amplifier

Figure 2-8. Power Amplifier for the Speaker

As shown in the figure above, the LM386M-1 amplifier device is powered by USB +5V. The gain from the power amplifier circuit is fixed to 20 V/V. The input of this circuit is the analog output of the 8-order low power filter for the DAC.

In front of the power amplifier, one variable resistor (VR1) and a couple of relative resistors construct a simple circuit for the users to adjust the loudspeaker volume.

2.6 User Interfaces

2.6.1 Buttons

There are six functional buttons on the board:

- "REC" button, to start or stop the microphone recording
- "PLAY/STOP" button, to playback the recorded sound
- · "BACK" button, to jump to previous sound data
- "FORWARD" button, to jump to forward sound data
- "ERASE" button, to erase sound data
- "USER" button, reserved for users

Figure 2-9. Buttons

Table 2-2. Pin Map for the Buttons

Button Name	I/O Pin
REC	PB4
PLAY/STOP	PB5
BACK	PB6
FORWARD	PB7
ERASE	PA7
USER	PC5

2.6.2 LEDs

There are two LEDs on the board, as shown in the figure below. The firmware determines the use of the LEDs.

Figure 2-10. Status LEDs

Table 2-3. Pin Map for the LEDs

Recommended LEDs name	ATtiny817 I/O pin	Color
Power LED	PB3	Green
Record LED	PB2	Red

2.7 **External Data Flash**

This data Flash from Microchip is an 8Mb SPI serial Flash. It supports single voltage read and write operations under 2.7-3.6V power supply.

Figure 2-11. External Data Flash

Table 2-4. Pinout for the SPI Interface

SPI Signal Name	MCU SPI Pin	Data Flash Pin
SCK	PA3	pin #6
SS	PA4	pin #1
MISO	PA2	pin #2
MOSI	PA1	pin #5

2.8 **UPDI Programming Interface**

The ATtiny817 supports UPDI (Unified Program and Debug Interface), which is a Microchip proprietary interface for external programming and on-chip debugging of a device.

Atmel-ICE supports the UPDI interface. The 2x3 connector for the interface is a 2.54mm pitch throughhole header.

User Guide DS40001916A-page 10 © 2017 Microchip Technology Inc.

Figure 2-12. UPDI Interface

UPDI Header

Table 2-5. Pin Map for ATtiny817 UPDI Interface

Signal Name	Pin Number in the Header	Pin Number in the MCU
PA0_UPDI_DATA	1	23
VCC	2	4
GND	6	3

3. Firmware Programming

3.1 Connection

The UPDI Interface is dedicated for the code debugging or reprogramming for the ATtiny817 device. Atmel-ICE supports this operation.

Figure 3-1. Connection for the Reprogramming

3.2 Firmware

The latest firmware is available through **Atmel START:** http://start.atmel.com/

Search 'AVR42777 Parrot' in the Examples browser. The project user guide instructions outline how to download the .atzip package and import the project into Atmel Studio 7.0.

3.3 Programming

Atmel Studio can be used to program the device. Go to Tools \rightarrow Device Programming \rightarrow Memories.

Figure 3-2. Programming Interface in Atmel Studio

4. Revision History

Doc. Rev.	Date	Comments
Α	07/2017	Initial document release.

5. Object of Declaration

EU Declaration of Conformity for Parrot Field Engagement Board

This declaration of conformity is issued by the manufacturer.

The development/evaluation tool is designed to be used for research and development in a laboratory environment. This development/evaluation tool is not a Finished Appliance, nor is it intended for incorporation into Finished Appliances that are made commercially available as single functional units to end users under EU EMC Directive 2004/108/EC and as supported by the European Commission's Guide for the EMC Directive 2004/108/EC (8th February 2010).

This development/evaluation tool complies with EU RoHS2 Directive 2011/65/EU.

This development/evaluation tool, when incorporating wireless and radio-telecom functionality, is in compliance with the essential requirement and other relevant provisions of the R&TTE Directive 1999/5/EC and the FCC rules as stated in the declaration of conformity provided in the module datasheet and the module product page available at www.microchip.com.

For information regarding the exclusive, limited warranties applicable to Microchip products, please see Microchip's standard terms and conditions of sale, which are printed on our sales documentation and available at www.microchip.com.

Signed for and on behalf of Microchip Technology Inc. at Chandler, Arizona, USA.

Rodger Richey

Director of Development Tools

Date

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.

 Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2017, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-1937-2

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Asia Pacific Office	China - Xiamen	Austria - Wels
2355 West Chandler Blvd.	Suites 3707-14, 37th Floor	Tel: 86-592-2388138	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	Tower 6, The Gateway	Fax: 86-592-2388130	Fax: 43-7242-2244-393
Tel: 480-792-7200	Harbour City, Kowloon	China - Zhuhai	Denmark - Copenhagen
Fax: 480-792-7277	Hong Kong	Tel: 86-756-3210040	Tel: 45-4450-2828
Technical Support:	Tel: 852-2943-5100	Fax: 86-756-3210049	Fax: 45-4485-2829
http://www.microchip.com/	Fax: 852-2401-3431	India - Bangalore	Finland - Espoo
support	Australia - Sydney	Tel: 91-80-3090-4444	Tel: 358-9-4520-820
Web Address:	Tel: 61-2-9868-6733	Fax: 91-80-3090-4123	France - Paris
www.microchip.com	Fax: 61-2-9868-6755	India - New Delhi	Tel: 33-1-69-53-63-20
Atlanta	China - Beijing	Tel: 91-11-4160-8631	Fax: 33-1-69-30-90-79
Duluth, GA	Tel: 86-10-8569-7000	Fax: 91-11-4160-8632	France - Saint Cloud
Tel: 678-957-9614	Fax: 86-10-8528-2104	India - Pune	Tel: 33-1-30-60-70-00
Fax: 678-957-1455	China - Chengdu	Tel: 91-20-3019-1500	Germany - Garching
Austin, TX	Tel: 86-28-8665-5511	Japan - Osaka	Tel: 49-8931-9700
Tel: 512-257-3370	Fax: 86-28-8665-7889	Tel: 81-6-6152-7160	Germany - Haan
Boston	China - Chongqing	Fax: 81-6-6152-9310	Tel: 49-2129-3766400
Westborough, MA	Tel: 86-23-8980-9588	Japan - Tokyo	Germany - Heilbronn
Tel: 774-760-0087	Fax: 86-23-8980-9500	Tel: 81-3-6880- 3770	Tel: 49-7131-67-3636
Fax: 774-760-0088	China - Dongguan	Fax: 81-3-6880-3771	Germany - Karlsruhe
Chicago	Tel: 86-769-8702-9880	Korea - Daegu	Tel: 49-721-625370
Itasca, IL	China - Guangzhou	Tel: 82-53-744-4301	Germany - Munich
Tel: 630-285-0071	Tel: 86-20-8755-8029	Fax: 82-53-744-4302	Tel: 49-89-627-144-0
Fax: 630-285-0075	China - Hangzhou	Korea - Seoul	Fax: 49-89-627-144-44
Dallas	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Rosenheim
Addison, TX	Fax: 86-571-8792-8116	Fax: 82-2-558-5932 or	Tel: 49-8031-354-560
Tel: 972-818-7423	China - Hong Kong SAR	82-2-558-5934	Israel - Ra'anana
Fax: 972-818-2924	Tel: 852-2943-5100	Malaysia - Kuala Lumpur	Tel: 972-9-744-7705
Detroit	Fax: 852-2401-3431	Tel: 60-3-6201-9857	Italy - Milan
Novi, MI	China - Nanjing	Fax: 60-3-6201-9859	Tel: 39-0331-742611
Tel: 248-848-4000	Tel: 86-25-8473-2460	Malaysia - Penang	Fax: 39-0331-466781
Houston, TX	Fax: 86-25-8473-2470	Tel: 60-4-227-8870	Italy - Padova
Tel: 281-894-5983	China - Qingdao	Fax: 60-4-227-4068	Tel: 39-049-7625286
Indianapolis	Tel: 86-532-8502-7355	Philippines - Manila	Netherlands - Drunen
Noblesville, IN	Fax: 86-532-8502-7205	Tel: 63-2-634-9065	Tel: 31-416-690399
Tel: 317-773-8323	China - Shanghai	Fax: 63-2-634-9069	Fax: 31-416-690340
Fax: 317-773-5453	Tel: 86-21-3326-8000	Singapore	Norway - Trondheim
Tel: 317-536-2380	Fax: 86-21-3326-8021	Tel: 65-6334-8870	Tel: 47-7289-7561
Los Angeles	China - Shenyang	Fax: 65-6334-8850	Poland - Warsaw
Mission Viejo, CA	Tel: 86-24-2334-2829	Taiwan - Hsin Chu	Tel: 48-22-3325737
Tel: 949-462-9523	Fax: 86-24-2334-2393	Tel: 886-3-5778-366	Romania - Bucharest
Fax: 949-462-9608	China - Shenzhen	Fax: 886-3-5770-955	Tel: 40-21-407-87-50
Tel: 951-273-7800	Tel: 86-755-8864-2200	Taiwan - Kaohsiung	Spain - Madrid
Raleigh, NC	Fax: 86-755-8203-1760	Tel: 886-7-213-7830	Tel: 34-91-708-08-90
Tel: 919-844-7510	China - Wuhan	Taiwan - Taipei	Fax: 34-91-708-08-91
New York, NY	Tel: 86-27-5980-5300	Tel: 886-2-2508-8600	Sweden - Gothenberg
Tel: 631-435-6000	Fax: 86-27-5980-5118	Fax: 886-2-2508-0102	Tel: 46-31-704-60-40
San Jose, CA	China - Xian	Thailand - Bangkok	Sweden - Stockholm
Tel: 408-735-9110	Tel: 86-29-8833-7252	Tel: 66-2-694-1351	Tel: 46-8-5090-4654
Tel: 408-436-4270	Fax: 86-29-8833-7256	Fax: 66-2-694-1350	UK - Wokingham
Canada - Toronto			Tel: 44-118-921-5800
Tel: 905-695-1980			Fax: 44-118-921-5820
Fax: 905-695-2078			
	I	I	I