Introduction to Embedded Systems

Basics

- What is a microcontroller? uC vs uP?
- CMOS-TTL voltage level
- Clock ? RAM ? FLASH ? EEPROM ? Registers ?
- 8 bit / 16 bit / 32 bit ?
- Why AVR?

Tool-Chain

Bunch of utilities which contains following,

```
• Compiler .c \rightarrow .o
```

- Assembler $.S / .asm \rightarrow .o$
- Linker $.o \rightarrow .out / .elf$
- Object Translator .elf/.out → .hex
- Programmer .hex \rightarrow flash of uC
- Debugger For real-time debugging via JTAG
- Simulator For simulating

Examples

- AVRGCC / WinAVR
- o CVAVR
- o Bascom

Using AVRGCC

Install WinAVR on your system.

Open CMD Prompt type: avr-gcc --help

See the manual for more details

Sample Code (main.c)

```
#include <avr/io.h>
// we are not defining which
microcontroller is this !
int main (void) {
 DDRA = 0 \times FF;
 PORTA = 0 \times F0;
```

1. Compiling

avr-gcc -c -mmcu=atmega128 main.c

This will create main.o

2. Linking

Used when we have multiple source files (.c)

avr-gcc -mmcu=atmega128 main.o -o main.out

This will generate final object code for the project: main.out

3. Object Copy

avr-objcopy -O ihex main.out main.hex

This will generate Final Intel machine file ready to be loaded to Flash of the microcontroller.

4. Programmer (AVR-dude)

Command line programmer

In CMD Prompt type: avrdude for displaying options

avrdude -p atmega128 -P com4 -c jtagmkl -U flash:w:main.hex

Makefiles...

To reduce the number of steps involved in complete process.

Read the Makefile Manual for more details.

First Makefile

Create a file in the project folder WITHOUT any extension with following name: Makefile

Write Following code

main:

```
avr-gcc main.c -mmcu=atmega128 -c
avr-gcc -mmcu=atmega128 main.o -o main.out
avr-objcopy -O ihex main.out main.hex
```

program:

```
avrdude -p atmega128 -P com4 -c jtagmkI -U flash:w: main.hex
```

Using Makefile

Type following on CMD Prompt:

make main: will execute commands on label 'main'

make program: will execute commands on label 'program'

Completing Makefile

```
PROJ = main
# Name of project without extension
SRC = main.c lcd.c uart.c
# List all Source Files here.
CC = avr-gcc
#Compiler used
MCU = atmega128
#Microcontroller used
main:
 $(CC) $(SRC) -mmcu=$(MCU) -c
 $(CC) -mmcu=$(MCU) *.o -o $(PROJ).out
 avr-objcopy -O ihex $(PROJ).out $(PROJ).hex
program:
 avrdude -p $(MCU) -P com4 -c jtagmkI -U flash:w:$(PROJ).hex
clean:
 rm *.o *.out *.hex
```

Auto Generated Makefile

Use Mfile generator from WinAVR. Edit following lines,

- Line 44 : MCU = atmega128
- Line 65 : $F_CPU = 8000000$
- Line 73 : TARGET = main
- Line 83 : SRC = \$(TARGET).c uart.c lcd.c
- Line 97 : ASRC = i2cmaster.S
- Line 276 : AVRDUDE_PROGRAMMER = jtagmkl
- Line 279 : AVRDUDE_PORT = com4

IDE : Integrated Development Environment

AVR Studio: backend AVRGCC

All tools are inbuilt.

C Review

Macros

#define Label Replacement

Function through Macros

#define add(x,y) (x)+(y)

Binary Operators

Operation	Operator Symbol in C	Operation Mode
AND	&	Binary
OR		Binary
XOR	۸	Binary
1's Complement	~	Unary
Left Shift	<<	Binary
Right Shift	>>	Binary

Shift Operators

Right Shift: >>

Left Shift : <<

Bit operations on Registers

Setting a bit

Use the bitwise OR operator (|) to set a bit.

Clearing a bit

Use the bitwise AND operator (&) to clear a bit.

REGA &=
$$^{(1 << x)}$$

Bit operations on Registers

Toggling a bit

The XOR operator (^) can be used to toggle a bit.

REGA
$$^= 1 << x;$$

Checking/Reading a bit

bit = REGA &
$$(1 << x)$$
;

AVR GPIO

3 Registers

8 bit registers mapped to GPIO pins.

- PORTX
- PINX
- DDRX

PINA

Port Registers

Port registers allow for lower-level and faster manipulation of the i/o pins of the microcontroller on an Arduino board. The chips used on the Arduino board (the ATmega8 and ATmega168) have three ports:

- B (digital pin 8 to 13)
- C (analog input pins)
- D (digital pins 0 to 7)

Port Registers Conti...

PORTD maps to Arduino digital pins 0 to 7

PORTB maps to Arduino digital pins 8 to 13
 The two high bits (6 & 7) map to the crystal pins and are not usable

 PORTC maps to Arduino analog pins 0 to 5.
 Pins 6 & 7 are only accessible on the Arduino Mini

ATmega168/328-Arduino Pin Mapping

Atmega168 Pin Mapping

Arduino function		_		Arduino function
reset	(PCINT14/RESET) PC6	, \	28 PC5 (ADC5/SCL/PCINT13)	analog input 5
digital pin 0 (RX)	(PCINT16/RXD) PD0 □	2	27 PC4 (ADC4/SDA/PCINT12)	analog input 4
digital pin 1 (TX)	(PCINT17/TXD) PD1 □	3	26 PC3 (ADC3/PCINT11)	analog input 3
digital pin 2	(PCINT18/INT0) PD2□	4	25 PC2 (ADC2/PCINT10)	analog input 2
digital pin 3 (PWM)	(PCINT19/OC2B/INT1) PD3	5	24 PC1 (ADC1/PCINT9)	analog input 1
digital pin 4	(PCINT20/XCK/T0) PD4	6	23 PC0 (ADC0/PCINT8)	analog input 0
VCC	VCC [7	22 GND	GND
GND	GND□	8	21 AREF	analog reference
crystal	(PCINT6/XTAL1/TOSC1) PB6	9	20 AVCC	VCC
crystal	(PCINT7/XTAL2/TOSC2) PB7	10	19 ☐ PB5 (SCK/PCINT5)	digital pin 13
digital pin 5 (PWM)	(PCINT21/OC0B/T1) PD5	11	18 PB4 (MISO/PCINT4)	digital pin 12
digital pin 6 (PWM)	(PCINT22/OC0A/AIN0) PD6	12	17 PB3 (MOSI/OC2A/PCINT3)	digital pin 11(PWM)
digital pin 7	(PCINT23/AIN1) PD7	13	16 PB2 (SS/OC1B/PCINT2)	digital pin 10 (PWM)
digital pin 8	(PCINT0/CLKO/ICP1) PB0 □	14	15 PB1 (OC1A/PCINT1)	digital pin 9 (PWM)

Digital Pins 11,12 & 13 are used by the ICSP header for MOSI, MISO, SCK connections (Atmega168 pins 17,18 & 19). Avoid lowimpedance loads on these pins when using the ICSP header.

Presenter: Varun Kumar (B.Tech IIITD)

Author: Sourabh Sankule, Team Lead, Sandisk India (B.Tech IITK 2009)

Cyborg FB page : http://tinyurl.com/cyborg-fb

Cyborg website : http://tinyurl.com/cyborg-web

Electroholics FB page: http://tinyurl.com/electroholics-fb

Electroholics Website: http://tinyurl.com/electroholics

Contact us

Varun Kumar

Email ID:

varun13169@iiitd.ac.in

Phone number: 09716057062

Diljyot Singh

Email ID:

diljyot13132@iiitd.ac.in

Phone number: 08527055549

