

Programming Microcontroller Assembly and C

Course Number : TTH2D3

CLO : 2

Week : 5-7

CLO#2 Student have the knowledge to create basic programming for microcontroller

[C3] Understand how to program in Assembly

[C3] Understand how to program a microcontroller using C

[C3] Understand how to store the program in microcontroller

What is the difference between μ P, μ C, and Development Board?

MICROCONTROLLER (μC) AVR ATMEGA 8535

ATMega 8535 Architecture

- 4 I/O port (4x8) Port A, B, C and D
- ADC (Analog to Digital Converter)
- 3 Timer/Counter
- 32 register
- 512 byte SRAM
- 8kb Flash memory
- Internal and external interrupt
- SPI interface port to download program into flash
- 512 byte EEPROM
- Analog comparator interface
- USART port for serial communication

Prerequisite for Programming a Microcontroller

- Before you start to program a μC, you need to understand 2 things:
 - 1. The Instruction Set of the μ C
 - 2. The hardware capability of the μ C
- Most μC comes with an IDE (Integrated Development Environment) to build and run your program
- For Atmel μ C, you may choose either Assembly or C for your programming language

Instruction Set

ATMega 32

What is Instruction Set?

- Instruction is like a command to be executed by Control Unit within the μP
- Instruction is usually grouped by 4 types:
 - Data transfer (ex. MOV)
 - Arithmetic and Logic (ex. ADD)
 - Control Transfer (ex. JMP)
 - Miscellaneous (ex. NOP)
- Every μP has their own instruction
- Instruction set is the list of instruction understood only by a specific μP

Basic Instruction (1/2)

- LDI (Load Immediate): writes a constant into a register ex. LDI R16,0xFF (writes FF_H into register 16)
- OUT: writes data from register to a specific I/O port ex. OUT DDRA,R16 (writes data from register 16 to port A)
- IN: reads data from a specific I/O port into a register ex. IN R16, PORTA (reads data from port A and stores it to register 16)
- SBI (Set bit in I/O): set (put into High Voltage) a bit in I/O port ex. SBI PORTA,0 (set bit 0 in port A to High Voltage)
- CBI (Clear bit in I/O): unset (put into Low Voltage) a bit in I/O port
 ex. CBI PORTA,1 (set bit 1 in port A to Low Voltage)

Basic Instruction 2/2

 SBIS (Skip if bit in I/O is set): skip 1 instruction below if a specific bit in I/O port is set (High Voltage) ex. SBIS PORTA, 2 RJMP RPT

"RJMP RPT" will be skipped if bit 2 in port A is High Voltage

SBIC (Skip if bit in I/O is cleared): skip 1 instruction below if a specific bit in I/O port is unset (Low Voltage) ex. SBIC PORTA,2

RJMP RPT

"RJMP RPT" will be skipped if bit 2 in port A is Low Voltage

Arithmetic Instruction (1/4)

No	Instruksi	Operand	Deskripsi	Operasi	Flags	Clock
1.	ADD	Rd, Rr	Menambahkan 2	Rd ←Rd+Rr	Z,C,N,V,H	1
			register			
2.	ADC	Rd, Rr	Menambahkan 2	$Rd \leftarrow Rd + Rr + C$	Z,C,N,V,H	1
			register+carry			
			flagnya			
3.	ADIW	Rdl, K	Add Immediate	Rdh:Rdl←	Z,C,N,V,S	2
			to Word	Rdh:Rd1+K		
4.	SUB	Rd, Rr	Mengurangi 2	Rd ←Rd-Rr	Z,C,N,V,H	1
			register			
5.	SUBI	Rd, K	Subtract constant	Rd ←Rd-K	Z,C,N,V,H	1
			from register			
6.	SBC	Rd, Rr	Subtract with	Rd ←Rd-Rr-C	Z,C,N,V,H	1
			Carry 2 registers			

Arithmetic Instruction (2/4)

Instruksi	Operand	Deskripsi	Operasi	Flags	Clock
SBCI	Rd, K	Subtract with	Rd ←Rd-Rr-C	Z,C,N,V,H	1
		Carry Constant			
		from Reg.			
SBIW	Rdl, K	Subtract	Rdh:Rdl←	Z,C,N,V,S	2
		Immediate from	Rdh:Rdl-K		
		Word			
AND	Rd, Rr	Logical AND	Rd ←Rd • Rr	Z,N,V	1
		Reg.			
ANDI	Rd, K	Logical AND	$Rd \leftarrow Rd \bullet K$	Z,N,V	1
		Regist+Constant			
OR	Rd, Rr	Logical OR Reg.	Rd ←Rd V Rr	Z,N,V	1
ORI	Rd, K	Logical OR	Rd ←Rd V K	Z,N,V	1
		Regist+Constant			
	SBCI SBIW AND ANDI OR	SBCI Rd, K SBIW Rdl, K AND Rd, Rr ANDI Rd, K OR Rd, Rr	SBCI Rd, K Subtract with Carry Constant from Reg. SBIW Rdl, K Subtract Immediate from Word AND Rd, Rr Logical AND Reg. ANDI Rd, K Logical AND Regist+Constant OR Rd, Rr Logical OR Reg. ORI Rd, K Logical OR	SBCI Rd, K Subtract with Carry Constant from Reg. SBIW Rdl, K Subtract Immediate from Word AND Rd, Rr Logical AND Rd ←Rd • Rr Reg. ANDI Rd, K Logical AND Rd ←Rd • K Regist+Constant OR Rd, Rr Logical OR Reg. Rd ←Rd ∨ Rr ORI Rd, K Logical OR Reg. Rd ←Rd ∨ K	SBCI Rd, K Subtract with Carry Constant from Reg. SBIW Rdl, K Subtract Rdh:Rdl← Immediate from Word AND Rd, Rr Logical AND Rd ←Rd • Rr Reg. ANDI Rd, K Logical AND Rd ←Rd • K Z,N,V Regist+Constant OR Rd, Rr Logical OR Reg. Rd ←Rd ∨ Rr Z,N,V ORI Rd, K Logical OR Reg. Rd ←Rd ∨ K Z,N,V

Arithmetic Instruction (3/4)

No	Instruksi	Operand	Deskripsi	Operasi	Flags	Clock
13.	EOR	Rd, Rr	Exclusive OR	$Rd \leftarrow Rd \oplus K$	Z,N,V	1
			Registers			
14.	COM	Rd	One's	$Rd \leftarrow 0xFF-Rd$	Z,C,N,V	1
			Complement			
15.	NEG	Rd	Two's	$Rd \leftarrow 0x00-Rd$	Z,C,N,V,H	1
			Complement			
16.	SBR	Rd, K	Set Bit(s) in Reg.	Rd ←Rd V K	Z,N,V	1
17.	CBR	Rd, K	Cleaar Bit(s) in	Rd ←Rd •	Z,N,V	1
			Register	(0XFF - K)		
18.	CLR	Rd	Clear Register	$Rd \leftarrow Rd \oplus Rd$	Z,N,V	1
19.	SER	Rd	Set register	Rd ←0xFF	None	1
20.	INC	Rd	Increment	Rd ←Rd+1	Z,N,V	1

Arithmetic Instruction (4/4)

No	Instruksi	Operand	Deskripsi	Operasi	Flags	Clock
21.	DEC	Rd	Decrement	Rd ←Rd-1	Z,N,V	1
22.	MUL	Rd, Rr	Multiply	R1:R0 ←RdxRr	Z,C	2
			Unsigned			
23.	MULS	Rd, Rr	Multiply Signed	R1:R0 ←RdxRr	Z,C	2
24.	MULSU	Rd, Rr	Multiply Signed	R1:R0 ←RdxRr	Z,C	2
			with Unsigned			
25.	FMUL	Rd, Rr	Fractional	R1:R0 ←	Z,C	2
			Multiply	(RdxRr)<<1		
			Unsigned			
26.	FMULS	Rd, Rr	Fractional	R1:R0 ←	Z,C	2
			Multiply Signed	(RdxRr)<<1		
27.	FMULS	Rd, Rr	Fractional	R1:R0 ←	Z,C	2
	U		Multiply	(RdxRr)<<1		
			Unsigned			

Branch Instruction (1/4)

1.	RJMP	k	Relative Jump	PC←PC+k+1	None	2
2.	IJMP	K	Indirect Jumpt to	PC←Z	None	2
			(Z)			
3.	RCALL	k	Relative	PC←PC+k+1	None	3
			Subroutine Call			
4.	ICALL		Indirect Call to (Z)	PC←Z	None	3
5.	RET		Subroutine Return	PC←Stack	None	4
6.	RETI		Interrupt Return	PC←Stack	I	4
7.	CP	Rd, Rr	Compare	Rd - Rr	Z,N,V,C,	1
					H	
8.	CPI	Rd, K	Compare Register	Rd-K		
			with immediate			
9.	CPSE	Rd, Rr	Compare, Skip if	If (Rd=Rr)	None	1/2/3
			Equal	$PC\leftarrow PC+2 \text{ or } 3$		
10.	CPC	Rd, Rr	Compare with	Rd – Rr - C	Z,N,V,C,	1
			Carry		H	

Branch Instruction (2/4)

	~P.T.	- ·		T0 (T) (1)		4 (0 (0
11.	SBIC	P, b	Skip if bit in I/O	If (P(b)=0)	None	1/2/3
			register is Cleared	PC←PC+2 or		
				3		
12.	SBIS		Skip if bit in I/O	If (P(b)=1)	None	1/2/3
			register is Set	PC←PC+2 or		
				3		
13.	SBRC	Rr, b	Skip if bit in	If (P(b)=0)	None	1/2/3
			register is Cleared	PC←PC+2 or		
				3		
14.	SBRS	Rr, b	Skip if bit in	If (P(b)=1)	None	1/2/3
			register is Set	PC←PC+2 or		
				3		
15.	BRBS	S,k	Branch if Status	If (SREG(s)=1)	None	1/2/3
			Flag Set	then		
				PC←PC+k+1		
16.	BRBC	S, k	Branch if Status	If (SREG(s)=0)	None	1/2
			Flag Cleared	then		
				PC←PC+k+1		
17.	BREQ	k	Branch if Equal	If (Z=1) then	None	1/2
				PC←PC+k+1		
\vdash						

Branch Instruction (3/4)

18.	BRNE	k	Branch if Not	If (Z=0) then	None	1/2
			Equal	$PC\leftarrow PC+k+1$		
19.	BRCS	k	Branch if Carry	If (C=1) then	None	1/2
			Set	$PC\leftarrow PC+k+1$		
20.	BRCC	k	Branch if Carry	If (C=0) then	None	1/2
			Cleared	$PC\leftarrow PC+k+1$		
21.	BRSH	k	Branch if Same or	If (C=0) then	None	1/2
			Higher	$PC\leftarrow PC+k+1$		
22.	BRLO	k	Branch if Lower	If (C=1) then	None	1/2
				$PC\leftarrow PC+k+1$		
23.	BRMI	k	Branch if Minus	If (N=1) then	None	1/2
				$PC\leftarrow PC+k+1$		
24.	BRPL	K	Branch if Plus	If (N=0) then	None	1/2
				$PC\leftarrow PC+k+1$		
25.	BRHS	K	Branch if Half	If (H=1) then	None	1/2
			Carry Flag Set	$PC\leftarrow PC+k+1$		
26.	BRHC	k	Branch if Half	If (H=0) then	None	1/2
			Carry Flag Cleared	PC←PC+k+1		

Branch Instruction (4/4)

27.	BRGE	k	Branch if Greater or Equal	Signed if (N⊕V=0) then	None	1/2
				PC←PC+k+1		
28.	BRLT	k	Branch if Less	Signed if	None	1/2
			than Zero	(N \oplus V=1) then		
				$PC\leftarrow PC+k+1$		
29.	BRTS	k	Branch if T flag	If (T=1) then	None	1/2
			Set	$PC\leftarrow PC+k+1$		
30.	BRTC	k	Branch if T flag	If (T=0) then	None	1/2
			Cleared	$PC\leftarrow PC+k+1$		
31.	BRVS	k	Branch if	If (V=1) then	None	1/2
			Overflow flag is	$PC\leftarrow PC+k+1$		
			Set			
32.	BRVC	k	Branch if	If $(V=0)$ then	None	1/2
			Overflow flag is	$PC\leftarrow PC+k+1$		
			Cleared			
33.	BRIE	k	Branch if Interrupt	If $(I=1)$ then	None	1/2
			Enabled	$PC\leftarrow PC+k+1$		
34.	BRID	k	Branch if Interrupt	If (I=0) then	None	1/2
			Dissabled	PC←PC+k+1		

Data Transfer Instruction (1/4)

1.	IN	Rd, P	In Port	Rd ←P	None	1
2.	OUT	P, Rr	Out Port	P←Rr	None	1
3.	MOV	Rd, Rr	Move Between	Rd←Rr	None	1
			Registers			
4.	MOVW	Rd, Rr	Copy register	Rd+1:Rd	None	1
			Word	←Rr+1:Rr		
5.	LDI	Rd. k	Load Immediate	Rd←k	None	1
6.	LD	Rd, X	Load Indirect	Rd←(X)	None	2
7.	LD	Rd, X+	Load Indirect and	Rd←(X),	None	2
			Post-Inc.	X←X+1		
8.	LD	Rd, -X	Load Indirect and	X←X-1,	None	2
			Pre-Dec.	$Rd\leftarrow(X)$		
9.	LD	Rd, Y	Load Indirect	Rd←(Y)	None	2
10.	LD	Rd, Y+	Load Indirect and	Rd←(Y),	None	2
			Post-Inc.	Y←Y+1		
11.	LD	Rd, -Y	Load Indirect and	Y ← Y-1,	None	2
			Pre-Dec.	Rd←(Y)		

Data Transfer Instruction (2/4)

12.	LDD	Rd, Y+q	Load Indirect with	$Rd \leftarrow (Y+q)$	None	2
			Displacement			
13.	LD	Rd, Z+	Load Indirect and	Rd←(Z),	None	2
			Post-Inc.	Z←Z+1		
14.	LD	Rd, -Z	Load Indirect and	Z ← Z-1,	None	2
			Pre-Dec.	$Rd\leftarrow\!\!(Z)$		
15.	LD	Rd, Z	Load Indirect	Rd←(Z)	None	2
16.	LDD	Rd, Z+q	Load Indirect with	$Rd\leftarrow(Z+q)$	None	2
			Displacement			
17.	LDS	Rd, k	Load Direct from	Rd←(k)	None	2
			SRAM			
18.	ST	X, Rr	Store Indirect	$(X) \leftarrow Rr$	None	2
19.	ST	X+,Rr	Store Indirect and	$(X)\leftarrow Rr, X\leftarrow X+$	None	2
			Post-Inc.	1		
20.	ST	-X,Rr	Store Indirect and	X ← X-	None	2
			Pre-Dec.	1,(X)←Rr		
						-

Data Transfer Instruction (3/4)

21.	ST	Y,Rr	Store Indirect	(Y) ←Rr	None	2
22.	ST	Y+,Rr	Store Indirect and Post-Inc.	(Y)←Rr,Y←Y+ 1	None	2
23.	ST	-Y,Rr	Store Indirect and Pre-Dec.	Y←Y- 1,(Y)←Rr	None	2
24.	STD	Y+q, Rr	Store Indirect with Displacement	$(Y+q) \leftarrow Rr$	None	2
25.	ST	Z,Rr	Store Indirect	$(Z) \leftarrow Rr$	None	2
26.	ST	Z+,Rr	Store Indirect and Post-Inc.	(Z)←Rr,Z←Z+ 1	None	2
27.	ST	-Z,Rr	Store Indirect and Pre-Dec.	Z←Z-1,(Z)←Rr	None	2
28.	STD	Z+q, Rr	Store Indirect with Displacement	$(Z+q) \leftarrow Rr$	None	2
29.	STS	k, Rr	Store Direct to SRAM	(k) ←Rr	None	2
						'

Data Transfer Instruction (4/4)

30.	PUSH	Rr	Push register on Stack	STACK←Rr	None	2
31.	POP	Rd	Pop Register from Stack	Rd←STACK	None	2
32.	LPM		Load Program Memory	R0←(Z)	None	3
33.	LPM	Rd, Z	Load Program Memory	Rd←(Z)	None	3
34.	LPM	Rd,Z+	Load Program Memory and Post-Inc	Rd←(Z),Z←Z+ 1	None	3
35.	SPM		Store Program Memory	(Z)←R1:R0	None	-

Bit Test Instruction

7			-	-			
	1.	SBI	P.b	Set Bit in I/O	(P,b)←1	None	2
				register I/O			
	2.	CBI	P,b	Clear Bit in I/O	(P , b)←0	None	2
				register I/O			
	3.	LSL	Rd	Logical Shift left	$Rd(n+1)\leftarrow Rd(n)$,	Z,C,N,	1
					Rd(0)←0	V	
	4.	LSR	Rd	Logical Shift	$Rd(n)\leftarrow Rd(n+1)$,	Z,C,N,	1
				Right	Rd(7)←0	V	
	5.	ROL	Rd	Rotate Left	Rd(0)←C,	Z,C,N,	1
				Through Carry	$Rd(n+1)\leftarrow Rd(n)$,	V	
					$C \leftarrow Rd(7)$		
	6.	ROR	Rd	Rotate Right	Rd(7)←C,	Z,C,N,	1
				Through Carry	$Rd(n)\leftarrow Rd(n+1)$,	V	
					C← Rd(0)		
	7.	ASR	Rd	Arithmetic Shift	$Rd(n)\leftarrow Rd(n+1)$,	Z,C,N,	1
				Right	n=06	V	
	8.	SWAP	Rd	Swap Nibbles	$Rd(30) \leftarrow Rd(74)$	None	1
					3		
					Rd(74)←Rd(30)		
-							

Control Instruction

No	Instruksi	Operand	Deskripsi	Operasi	Flags	Clock
1.	NOP		No Operation		None	1
2.	SLEEP		Sleep	(see specific descr.	None	1
				for sleep function)		
3.	WDR		Watchdog Reset	(see specific descr.	None	1
				for WDR/Timer)		
4.	BREAK		Break	For On-chip debug	None	N/A
				only		

Assembly Example


```
.include"C: \Appnotes\m8535def.inc"
 .org 0x0000 ; Original address program
 rjmp main ; lompat (menuju) ke prog. main
 main:
 ldi r16,low(ramend)
 out spl,r16
 ldi r16, high (ramend)
 out sph, r16
10
11
 ldi r16,0x00
 ldi r17,0xff
 ; isi register 17 adalah bit 1 semua 0xff
 dalam hexa atau bias ditulis Ob11111111 (biner)
 out ddrb,r17 ; Port B sebagai Output
15
16
 satu:
 ; Pin-pin pada Port B berlogika high
 out portb,r17
 rcall delay
 ; Pemanggilan program delay
 dua:
 out portb, r16
 ; Pin-pin pada Port B berlogika low
 rcall delay
 rjmp satu
 ; lompat menuju subrutin prog. satu
23
24
 delay:
 ldi r18,5
 delay1:
```


Hardware Capability

ATMega 32: Pin Layout

ATMega32 Pin out & Descriptions

- There are 4 ports that provide parallel I/O interfaces to outside world: Port A, Port B, Port C & Port D.
 - Each port provides 8 bidirectional digital I/O lines which are connected to ATmega32 pins provided that alternate functions are not selected on that port.
 - Eventhough bidirectional, at any time the I/O line can either be Input or Output.
 - The Directions of each I/O lines must be configured (input or output) before they are used.
 - Naming convention:
 - **●** PORT $x \equiv I/O$ reg for Port x where x = A, B, C, D.
 - **●** PORT $xn \equiv \text{Port } x \text{ bit } n \text{ where } n = 0 7.$

Port Description

- Port A (PA0-PA7) serves as an 8-bit bi-directional digital I/O port. Port A can be programmed to serve as alternate function as analog input for the ADC.
- Port B (PB0-PB7) serves as an 8-bit bi-directional digital I/O port. with optional internal pull-ups. Port B pins are tri-stated when reset. Port B can be programmed to serve as alternate function:.
- Port C (PC0-PC7) serves as an 8-bit bi-directional digital I/O port. with optional internal pull-ups. Port C pins are tri-stated when reset. Port C can be programmed to serve as alternate function:.
- Port D (PD0-PD7) serves as an 8-bit bi-directional digital I/O port. with optional internal pull-ups. Port D pins are tri-stated when reset. Port D can be programmed to serve as alternate function:.

ATMega32 Pin out & Descriptions

■ The general programmer view of Port A, B, C & D:

- **●** Each Port x has three 8-bit Registers associated with it. Register \approx a memory :
 - **DDR**x Data Direction Register for Port x (Read/Write).
 - **PORT**x *Data Register* for Port x (Read/Write).
 - PINx *Port Input Pins Register* for Port x (Read only).

Single pin accessing

Table 4-9: Single-Bit Addressability of Ports for ATmega32/16

PORT	PORTB	PORTC	PORTD	Port Bit
PA0	PB0	PC0	PD0	D0
PA1	PB1	PC1	PD1	D1
PA2	PB2	PC2	PD2	D2
PA3	PB3	PC3	PD3	D3
PA4	PB4	PC4	PD4	D4
PA5	PB5	PC5	PD5	D5
PA6	PB6	PC6	PD6	D6
PA7	PB7	PC7	PD7	D7

Example

Example 4-5

Assume that bit PB3 is an input and represents the condition of a door alarm. If it goes LOW, it means that the door is open. Monitor the bit continuously. Whenever it goes LOW, send a HIGH-to-LOW pulse to port PC5 to turn on a buzzer.

Using C Language to Program your Microcontroller

An Example of ATMEL Program in C Language

```
-/* program sederhana untuk mejelaskan
 2
 format penulisan program c
 3
 4
 . . . . . .
 #include <avr/io.h>
 //file include io
 #include .....
 //preprocesor include
 #define on 1
 //menggantikan 1 dengan kata on
 //preprocesor define
 #define off 0
10
11
 //variable global
 unsigned char data
12
13
 void inisialisasi(void); //prototype fungsi
14
 unsigned int kuadrat (unsigned char);
15
```

```
16
 —unsigned char x pangkat y (char x, char y) { // fungsi
17
 char z:
18
 . . . . .
19
 . . . . .
20
 ☐ int main (void) {
 //fungsi utama
22
 unsigned int temp;
 //variable lokal
23
 . . . . .
24
 inisialisasi();
 //memanggil fungsi inisialisasi
25
 . . . . .
26
 //memanggil fungsi kuadrat
 temp=kuadrat(15);
27
 while (1) {
28
29
 . . . . .
30
31
 return();
32
33
 void inisialisasi (void) { //fungsi
34
 . . . . .
35
36
 —unsigned int kuadrat (unsigned char x) { //fungsi
38
 unsigned int y;
39
 y=x*x;
40
 return(y);
41
```


Comment

 Ignored by compiler but very useful for other to understand the program

```
/* for writing comment in a paragraf */
// for writing a 1 line comment
```


Preprocessor (6-10)

- Preprocessor #include can be used to attach a library function (h header file) so we may use many built in functions
- Header "io.h" contains definition for SFR (Special Function Register) and all pins and bits in μC
- Preprocessor #define is used for defining a constant or macro

```
#include <avr/io.h> //file include io

#include ..... //preprocesor include

#define on 1 //menggantikan 1 dengan kata on

#define off 0 //preprocesor define
```


Variable Declaration

- Variable is used to store a value within a program
- A global variable is defined outside any function and can be accessed by all functions
- A local variable is defined inside a function and can only be accessed by that function
- How to define variable:

Function Prototype

- Used to define a function to be called by other function (usually by main function)
- How to define function:

```
- DataType FunctionName (DataType Parameter 1, DataType Parameter 2)
```


Main Function

- The first function to be executed starting from the first line
- How to call a function from main function:
 - Without return value and without input parameter function()
 - With return value but without input parameter
 variable = functionName();
 - With return value and with input parameter
 variable = functionName(variable or constant)

```
☐int main (void) { //fungsi utama
22
 unsigned int temp;
 //variable lokal
23
24
 inisialisasi();
 //memanggil fungsi inisialisasi
25
26
 temp=kuadrat(15);
 //memanggil fungsi kuadrat
 while (1) {
28
29
30
31
 return();
32
```


Sub-Program or Function

- Function is a sub module to solve a specific problem (ex. calculate factorial)
- How to define a function:
 - Without return value and without input parameter
 void function (void)
 - With return value but without input parameter DataType functionName (void);
 - With return value and with input parameter
 DataType functionName (DataType parameter1, ...)

Data Type

Data Type	Byte	Bit	min	Max
char	1	8	-128	127
signed char	1	8	-128	127
unsigned char	1	8	0	255
Int	2	16	-32768	32767
signed int	2	16	-32768	32767
unsigned int	2	16	0	65535
long	4	32	-2147483648	2147483647
signed long	4	32	-2147483648	2147483647
unsigned long	4	32	0	4294967295
float	4	32	1,28E-38	3,4E38

ATMEL Studio

 Please try to explore the ATMEL Studio using provided example projects

See you on next class