

HBE-MCU-Multi AVR

Jaeheung, Lee

목차

- 1. PWM(Pulse Width Modulation)
- 2. 8비트 타이머/카운터의 동짝모드
- 3. 16비트 타이머/카운터
- 4. PWM으로 LED 밝기 쪼껄하기
- 5. 타이머로 버저울리기

PWM(Pulse Width Modulation)

□ 펄스(Pulse)와 펄스폭(Pulse Width)

- □ 펄스: 짧은 시간동안 앵기는 진동 연상
- □ 펄스폭 : 아나의 펄스가 가지는 폭

펄스폭(Pulse Width)

PWM(Pulse Width Modulation)

□ PWM(펄스폭변조)

- □ 펄스 폭을 전송하고까 하는 신호에 따라 변화시키는 변쪼 방식
- □ 모터 제어나 전압제어 등에 널리 사용

- □ Normal Mode(일반 동깍모드)
 - □ 카운터는 업 카운터로서만 동깍
 - MAX(0xFF)값이 되면, BOTTOM(0x00)값부터 다시 시작
 - MAX 위치에서 오버플로우 인터럽트 발생
 - □ TCNTn의 호기값을 설정하여 전체 타이머 주기를 결정
 - □ TCCRn레지스터의 WGMn1:n0 = 00으로 설정

- CTC(Clear Timer on Compare match) Mode
 - □ 카운트의 한계값(최대로 세는 수)을 설정
 - □ 카운터는 업 카운터로서만 동작
 - 0으로부터 설정된 한계값까지 세고 다시 0으로 클리어
 - TCNT 값이 증가하여, OCR값과 일계하면 출력 비교 인터럽트 발생
 - OCRn의 값을 바꾸면 그 다음 카운터 꾸기를 원하는 대로 변경 가능
 - □ OCn단자를 이용하여 출력파영 발생 가능
 - TCCRn의 COMn1~n0을 01로 설정
 - OCRn레지스터 값을 바꿔가면서 출력비교에 의해 OCn의 신호를 토글
 - 출력되는 파영의 주기는 foc = fclk / (2*N*(1+0CR0))로 계산
 - TCCRn레지스터의 WGMn1:n0를 "10"으로 설정

8비트 타이머/카운터의 동찍으트

CTC(Clear Timer on Compare match) Mode

CTC(Clear Timer on Compare match) Mode

□ Fast PWM Mode

- □ 0에서 255까지 세는동안 두번의 인터럽트 발생 가능
- □ 카운터는 업 카운터로서만 동작
 - TCNT 값이 증가하여, OCR값과 일계하면 출력 비교 인터럽트 발생
 - TCNTn는 업카운팅을 계속하여 255까지 증가했다가 0으로 바뀌는 순 간 오버플로우 인터럽트 발생
 - OCRn의 값을 바꾸면 그 다음 카운터 꾸기를 원하는 대로 변경 가능
- □ 두가지 모드로 OCO핀에 구영파 출력 가능
 - 비반전 비교 출력 모드
 - TCCRn 레지스터의 COM 비트를 "10"로 설정
 - TCNT0가 OCR0와 일치하면, OCO 핀에 0를 출력하고 TCNT0가 0이 되면 OCO 핀에 1을 출력
 - 반전 비교 출력 모드
 - TCCRn 레지스터의 COM 비트를 "11"로 설정
 - TCNT0가 OCR0와 일치하면, OCO 핀에 1을 출력하고, TCNT0가 0이 되면 OCO 핀에 0을 출력
 - 출력 파영 주파수 foc = fclk / (N*256)

Fast PWM Mode

- TCCRn레지스터의 WGMn1:n0를 11 으로 설정
- □ 높은 꾸파수의 PWM 파영 발생시 유용

8비트 타이머/카운터의 동찍으트

- PCPWM(Phase Correct Pulse Width Modulation)
 Mode
 - Fast PWM과 유사
 - □ 업카운팅과 다운카운팅이 번갈아 일어남
 - TCNT 값이 증가하여, OCR값과 일계하면 출력 비교 인터럽트 발생
 - TCNTn는 업카운팅을 계속하여 TCNTn는 255에 도달하면 다운카운팅 시작.
 - 다운카운팅을 하다가 0에 도달하면 오버플로우 인터럽트가 발생
 - OCRn의 값을 바꾸면 그 다음 카운터 쭈기를 원하는 대로 변경 가능
 - □ PWM 꾸기를 변경하기 위해 OCRn 레지스터에 새로운 값을 기록 아더라도 즉시 변경되지 않고 TCNTn이 255에 도달하면 갱신됨.

- PCPWM(Phase Correct Pulse Width Modulation) Mode
 - □ 두가지 모드로 OCO핀에 구영파 출력 가능
 - 비반전 비교 출력 모드(TCCRn 레지스터의 COM 비트를 "10"로 설정)
 - 업 카운트 중에 TCNT0와 OCR0가 일치하면, OC0핀에 0를 출력
 - 다운 카운트 중에 일치하면, OCO핀에 1을 출력
 - 반전 비교 출력 모드(TCCRn 레지스터의 COM 비트를 "11"로 설정)
 - 업 카운트 중에 TCNT0와 OCR0가 일치하면, OC0핀에 1을 출력
 - 다운 카운트 중에 일치하면, OCO핀에 0를 출력
 - 출력 파영 주파수 foc = fclk / (N*256)

- PCPWM(Phase Correct Pulse Width Modulation) Mode
 - □ TCCRn레지스터의 WGMn1:n0를 01으로 설정
 - □ 높은 분해능의 PWM 파형 발생시 유용

PCPWM(Phase Correct Pulse Width Modulation) Mode

- □ 16비트 타이머/카운터
 - □ 타이머/카운터 1,3
 - □ 16비트의 카운터를 보유
 - 2¹⁶ = 65536까지 엘 수 있음
 - □ 10비트 프리스케일러 내장
 - □ 입력캡쳐 유닛 내장
 - □ 비교 매치에서 타이머 클리어(오토 리로드)
 - □ 3개의 PWM 출력
 - 가변 PWM 꾸기 파영 출력
 - 3개의 출력 비교 유닛 내장
 - □ T1, T3핀에 의안 카운터 동짝
 - □ 10개의 인터럽트 소스
 - 오버플로우, 출력 비교 매치 A,B,C, 입력캡쳐

- 🗖 16비트 타이머/카운터 레끼스터
 - TCCRxA~C
 - 타이머x의 동짝 방식 설정
 - TCNTx(Timer/CouNTer x)
 - 타이머x의 16비트 카운터 값을 저장
 - OCRxA~C(Output Compare Resister x A~C)
 - TCNTx의 값과 출력 비교되기 위한 16비트 데이터 값을 저장
 - ICRx(Input Capture Register x)
 - 입력캡쳐시 TCNTx의 카운터 값을 저장
 - TIMSK(Timer Interrupt MaSK)
 - ETIMSK(Extended TIMSK)
 - TIFR(Timer Interrupt Flag Register)
 - ETIFR(Extended TIFR)

- TCCRnA(Timer/Counter Control Register nA)
 - □ 타이머/카운터 제어 레지스터 nA (n=1 or 3)
 - □ 타이머/카운터 1,3 의 동깍을 설정

7	6	5	4	3	2	1	0
COMnA1	COMnA0	COMnB1	COMnB0	COMnC1	COMnC0	WGMn1	WGMn0

■ 비트 7:6: COMnA1:0

■ 비트 5:4: COMnB1:0

■ 비트 3:2: COMnC1:0

■ 비트1:0 : WGMn1:0

- TCCRnA(Timer/Counter Control Register nA)
 - □ COMnA1:0, COMnB1:0, COMnC1:0
 - 출력비교 핀 OCnA와 OCnB, OCnC를 제어

줄력모드 비교, non-PWM

COMnA1/COMn B1/COMnC1	COMnAO/COMn BO/COMnCO	걸 명				
0	0	normal포트동짝, OCnA/OCnB/OCnC분리				
0	1	Toggle OCnA/OCnB/OCnC on compare match				
1 0		Clear OCnA/OCnB/OCnC on compare match (low level에서 출력)				
1 u u o a	1	Set OCnA/OCnB/OCnC on compare match (high level에서 출력)				

16비트 타이머/카운턴

TCCRnA(Timer/Counter Control Register nA)

출력모드 비교, Fast-PWM

COMnA1/COMn B1/COMnC1	COMnA0/COMn B0/COMnC0	걸 명			
0	normal포트 동짝, OCnA/OCnB/OCnC분리				
0	1	WGMn3:0=15:Toggle OCnA on compare match, OCnB disconnected(normal포트동깍) For all other WGMn3:0 settings, normal 포트동깍, OCnA/OCnB/OCnC disconnected			
1	0	Clear OCnA/OCnB/OCnC on compare match, set OCnA / OCnB / OCnC at TOP			
1	1	Set OCnA/OCnB/OCnC on compare match, clear OCnA/OCnB/OCnC at TOP			

TCCRnA(Timer/Counter Control Register nA)

울력모드 비교, Phase correct and Phase and Frequency Correct PWM

COMnA1/COMn B1/COMnC1	COMnAO/COM nBO/COMnCO	설명				
0	0	normal포트 동짝, OCnA/OCnB/OCnC분리				
0	1	WGMn3:0=9 or 14:Toggle OCnA on compare match, OCnB disconnected(normal포트동작)				
		For all other WGMn3:0 settings, normal 至三害年, OCnA/OCnB/OCnC disconnected				
1	0	업 카운팅일때 Clear OCnA/OCnB/OCnC on compare match, 다운 카운팅일때 set OCnA / OCnB / OCnC at TOP				
1	1	normal포트 동작, OCnA/OCnB/OCnC분리 WGMn3:0=9 or 14:Toggle OCnA on compare match, OCnB disconnected(normal포트동작) For all other WGMn3:0 settings, normal 포트동작, OCnA/OCnB/OCnC disconnected 업 카운팅일때 Clear OCnA/OCnB/OCnC on compare match, 다운 카운팅일때 set OCnA / OCnB / OCnC at				

TCCRnA(Timer/Counter Control Register nA)

□ 비트1:0: WGMn1:0: 15가지의 동짝 모드를 결정

Mada	WCM12	WGM12	WGM11	WGM10		TOD	OCR1x	TOV1플래그
Mode	WGM13	(CTC1)	(PWM11)	(PWM10)	타이머/카운터의 1,3 동작 모드	TOP	업데이트	Set 시점
0	0	0	0	0		0xFFFF	Immediate	MAX
1	0	0	0	1	PWM, Phase Correct, 8-bit	0x00FF	TOP	BOTTOM
2	0	0	1	0	PWM, Phase Correct, 9-bit	0x01FF	TOP	BOTTOM
3	0	0	1	1	PWM, Phase Correct, 10-bit	0x03Ff	TOP	BOTTOM
4	0	1	0	0	CTC	OCR1A	Immediate	MAX
5	0	1	0	1	Fast PWM 8-bit	0x00FF	TOP	TOP
6	0	1	1	0	Fast PWM 9-bit	0x01FF	TOP	TOP
7	0	1	1	1	Fast PWM 10-bit	0x03Ff	TOP	TOP
8	1	0	0	0	PWM, Phase and Frequency Correct	ICR1	воттом	воттом
9	1	0	0	1	PWM, Phase and Frequency Correct	OCR1A	воттом	воттом
10	1	0	1	0	PWM, Phase Correct	ICR1	TOP	BOTTOM
11	1	0	1	1	PWM, Phase Correct	OCR1A	TOP	BOTTOM
12	1	1	0	0	CTC	ICR1	Immediate	MAX
13	1	1	0	1	Reserved	_	_	_
14	1	1	1	0	Fast PWM	ICR1	TOP	TOP
15	2 11 25 11	1	1	1	Fast PWM	OCR1A	TOP	TOP

A Research Team Of ASIC & CAD Lab.

- TCCRnB(Timer/Counter Control Register nB)
 - □ 타이머/카운터 제어 레지스터 nB (n=1 or 3)
 - □ 타이머/카운터1,3의 프리스케일러 등을 설정하는 기능 수행

7	6	5	4	3	2	1	0
ICNCn	ICESn	_	WGMn3	WGMn2	CSn2	CSn1	CSn0

■ 비트 7: ICNCn

■ 비트 6: ICESn

■ 비트 4:3: WGMn3:2

■ 비트2:0 : CSn2:0, -클럭 선택

- TCCRnB(Timer/Counter Control Register nB)
 - □ 비트 7: ICNCn
 - 1로 세트하면 Input Capture Noise Canceler 설정
 - 입력 캡처 핀(ICPn)의 입력을 필터링
 - 4개의 오실레이터 사이클 만큼 지연
 - □ 비트 6: ICESn
 - ICPn에 해당되는 에끼의 형태를 선택
 - 1로 설정하면 상승에지에서 검출, 0으로 설정하면 하강에지에서 검출
 - 카운터 값은 ICRn에 저장되고, 입력 캡처 플래그(ICPn)가 설정된 경우 입력 캡처 인터럽트가 발생된다.
 - □ 비트 4:3: WGMn3:2
 - TCCRxA의 비트1~0(WGMx1~0)와 결합하여 동짝모드를 설정

16비트 타이머/카운턴

TCCRnB(Timer/Counter Control Register nB)

□ 비트2:0: CSn2:0

■ 분꾸비와 클럭소스를 선택

CSn2	CSn1	CSn0	설명
0	0	0	클럭소스가 없음(타이머/카운터가 멈춤)
0	0	1	클럭소스 쫀깨(프리스케일링이 없음)
0	1	0	8분꾸
0	1	1	64분꾸
1	0	0	256분쭈
1	0	1	1024분쭈
1	1	0	T1핀에서 외부클럭소스, 하강에지에서 클럭 발생
1	1	1	T1핀에서 외부클럭소스, 상승에지에서 클럭 발생

- TCCRnC(Timer/Counter Control Register nC)
 - □ 타이머/카운터 제어 레지스터 nC (n=1 or 3)
 - □ 타이머/카운터 1,3의 Force Output Compare를 설정

7	6	5	4	3	2	1	0
FOCnA	FOCnB	FOCnC	1	-	1	1	ı

■ 비트 7: FOCnA

■ 비트 6: FOCnB

■ 비트 5: FOCnC

- □ non-PWM모드일 경우에만 활성화
- □ 1로 설정하면 compare match가 파형 발생 장치로 되어, OCnA/OCnB/O CnC에 출력비교가 일치할 때 출력되는 값과 동일한 출력을 내보낸다.

- TCNTn (Timer Counter Rgister n)
 - □ 타이머 카운터 레끼스터 n (n=1 or 3)
 - □ 타이머/카운터1,3의 16비트 카운터 값을 저장하고 있는 레지스터
 - 읽기 및 쓰기가 가능한 카운터로 동작하며 까동으로 증가한다.
 - 16비트 레지스터 값을 저장
 - TCNTnH와 TCNTnL로 구성.

15	14	13	12	11	10	9	8
TCNTn15	TCNTn14	TCNTn13	TCNTn12	TCNTn11	TCNTn10	TCNTn9	TCNTn8
7	6	5	4	3	2	1	0
TCNTn7	TCNTn6	TCNTn5	TCNTn4	TCNTn3	TCNTn2	TCNTn1	TCNTn0

- OCRnA, OCRnB, OCRnC (Output Compare Register)
 - □ 출력 비교 레지스터(TCNT1/3와 계속적으로 비교)
 - □ 16비트
 - □ 두 레끼스터의 값이 일치했을 때, OCnA, OCnB, OCnC 핀을 통하여 설정된 값이 출력되거나 출력 비교 인터럽트가 발생
- ICRn(Input Capture Register)
 - □ 입력캡쳐레끼스터
 - □ 입력캡쳐핀 ICx으로 들어오는 신호변화를 검출하여 일어나는 입력캡셔이 TCNTx의 카운터 값을 저장하는 16비트 레지스터
 - □ 이때 ICFx 플래그가 세트되고 입력캡쳐 인터럽트가 요청
 - □ 어떤 신호의 꾸기 측정에 응용

□ TIMSK(Timer Interrupt MaSK)

- □ 타이머 인터럽트 마스크 레끼스터
- □ 타이머/카운터0, 타이머/카운터1, 타이머/카운터2가 발생하는 인터 럽트를 개별적으로 enable하는 레지스터

7	6	5	4	3	2	1	0
OCIE2	TOIE2	TICIE1	OCIE1A	OCIE1B	TOIE1	OCIE0	TOIEO

■ 비트 5: TICIE1

■ 비트 4~3:0CIE1A~B

■ 비트 2: TOIE1

- TIMSK(Timer Interrupt MaSK)
 - **TICIE1:Timer Input Capture Interrupt Enable 1**
 - 1로 설정되면 타이머1의 입력캡쳐 인터럽트를 개별적으로 Enable
 - IC1 핀에서 캡쳐 트리거 이벤트가 발생했을 경우, TIFR.ICF1 플래그가 세트 되면서 인터럽트 서비스 루틴이 실행
 - OCIE1A~B: Output Compare match Interrupt Enable timer 1 A~B
 - 1로 설정되면 타이머1의 출력비교 인터럽트 A, B를 개별적으로 Enable.
 - TCNT1과 OCR1A/B의 값이 일시하면, TIFR.OCF1A/B 플래그가 세트되면서 인터럽트 서비스 루틴이 실행.
 - TOIE1 : Timer Overflow Interrupt Enable for timer 1
 - 1로 설정되면 타이머1의 오버플로우 인터럽트를 개별적으로 Enable
 - 타이머/카운터1의 오버플로우가 발생시 TIFR.TOV1 플래그가 세트되면서 인터럽트 서비스 루틴이 실행.

- ETIMSK(Extended Timer Interrupt MaSK)
 - □ 왁깡 타이머 인터럽트 마스크 레끼스터
 - □ 타이머1, 3이 발생하는 인터럽트를 개별적으로 Enable 제어하는 레지스터

7	6	5	4	3	2	1	0
_	_	TICIE3	OCIE3A	OCIE3B	TOIE3	OCIE3C	OCIE1C

■ 비트 5: TICIE3

■ 비트 4~3:0CIE3A~B

■ 비트 2: TOIE3

■ 비트 1~0: OCIExC

- ETIMSK(Extended Timer Interrupt MaSK)
 - **TICIE3 : Timer Input Capture Interrupt Enable 3**
 - 1로 설정되면 타이머3의 입력캡쳐 인터럽트를 개별적으로 Enable
 - IC3 핀에서 캡쳐 트리거 이벤트가 발생했을 경우, TIFR.EICF3 플래그가 세트되면서 인터럽트 서비스 루틴 실행
 - OCIE3A~B: Output Compare match Interrupt Enable timer 3 A~B
 - 1로 설정되면 타이머3의 출력비교 인터럽트 A, B를 개별적으로 Enable.
 - TCNT3과 OCR3A/B의 값이 일치하면, ETIFR.OCF3A/B 플래그가 세트되면서 인터 럽트 서비스 루틴 실행.
 - TOIE3 : Timer Overflow Interrupt Enable for timer 1
 - 1로 설정되면 타이머3의 오버플로우 인터럽트를 개별적으로 Enable.
 - 타이머/카운터3의 오버플로우가 발생시 ETIFR.TOV3 플래그가 세트되면서 인터럽 트 서비스 루틴이 실행.
 - OCIExC: Output Compare match Interrupt Enable timer x C
 - 1로 설정되면 타이머x의 출력비교 인터럽트 C를 개별적으로 Enable.
 - TCNT3/1과 OCR3C/OCR1C의 값이 일계하면, ETIFR.OCF3C/ETIFR.OCF1C 플래그대학교가 세트되면서 인터럽트 서비스 루틴이 일행.

- TIFR(Timer Interrupt Frag Register)
 - □ 타이머 인터럽트 플래그 레끼스터
 - □ 타이머 0~2가 발생하는 인터럽트 플래그를 저장하는 레지스터

7	6	5	4	3	2	1	0
_	ı	ICF1	OCF1A	OCF1B	TOV1	1	1

- 비트 5: ICF1(Input Capture Flag 1)
- 비트 4~3: OCF1A~B(Output Compare match Flag 1 A~B)
- 비트 2: TOV1 (Timer Overflow Flag 1)

- TIFR(Timer Interrupt Frag Register)
 - ICF1: Input Capture Flag 1
 - 입력캡쳐인호 또는 아날로그 비교기로부터의 인호에 의해 캡쳐 동작이 수행될 때 1로 세트되고, 입력캡쳐 인터럽트가 발생.
 - ICR1 레지스터가 TOP 값으로 사용되는 동작 모드에서 TCNT1의 값이 TOP과 같아질 때 1로 세트되고 인터럽트가 발생
 - OCF1A~B: Output Compare match Flag 1 A~B
 - TCNT1레끼스터와 출력비교 레끼스터 OCR1A~B의 값을 비교하여 같으면 OC F1A~B는 1로 세트되고 출력비교 인터럽트가 발생
 - TOV1 : Timer Overflow Flag 1
 - 오버플로우가 발생하면(0xFFFF까지 세고 0x0000으로 넘어가게 되면) 이 TOV 1는 1로 세트되면서 오버플로우 인터럽트가 발생
 - Phase correct PWM 모드에서는 타이머1이 0x00에서 계수방향을 바꿀 때 T 0V1가 세트됨.

- ETIFR(Extended Timer Interrupt Frag Register)
 - □ 타이머 인터럽트 플래그 레끼스터
 - □ 타이머 1,3이 발생하는 인터럽트 플래그를 저장하는 레지스터

7	6	5	4	3	2	1	0
_	_	ICF3	OCF3A	OCF3B	TOV3	OCF3C	OCF1C

■ 비트 5: ICF3(Input Capture Flag 3)

■ 비트 4,3,1 : OCF3A,B,C (Output Compare match Flag 3 A,B,C)

■ 비트 2: TOV3 (Timer Overflow Flag 3)

■ 비트 0: OCF1C: Output Compare match Flag 1 C

- ETIFR(Extended Timer Interrupt Frag Register)
 - ICF3: Input Capture Flag 3
 - 입력캡쳐인호 또는 아날로그 비교기로부터의 인호에 의해 캡쳐 동작이 수행될 때 1로 세트되고 입력캡쳐 인터럽트 발생.
 - ICR3 레끼스터가 TOP 값으로 사용되는 동작 모드에서 TCNT3의 값이 TOP과 같아질 때 1로 세트되고 인터럽트 발생.
 - OCF3A,B,C: Output Compare match Flag 3 A,B,C
 - TCNT3레지스터와 출력비교 레지스터 OCR3A~C의 값을 비교하여 같으면 OC F3A~C는 1로 세트되고 출력비교 인터럽트 요청.
 - TOV3: Timer Overflow Flag 3
 - 오버플로우가 발생하면 이 TOV3는 1로 세트되면서 오버플로우 인터럽트 발생
 - PC PWM 모드에서는 타이머1이 0x00에서 계수방향을 바꿀 때 T0V3가 세트
 - OCF1C: Output Compare match Flag 1 C
 - TCNT1레지스터와 출력비교 레지스터 OCR1C의 값을 비교하여 같으면 OCF1C 는 1로 세트되고 출력비교 인터럽트 발생

- □ 16비트 타이머/카운터 동깍모드
 - □ 크게 나누어 5가지 동짝 모드
 - 8비트 타이머/카운터 4가지 모드 + PFC PWM(Phase and Frequency Correct PWM) 모드
 - □ 세분하면 총 15가지 동짝모드로 구분
- □ Normal Mode(일반 동깍모드)
 - □ 타이머n는 항상 상향 카운터로만 동작
 - □ TCNTn의 값이 0xFFFF에서 0으로 바뀌는 순간 TOVn비트가 세트되며 오 버플로우 인터럽트 발생
 - □ TCCRxA~B의 WGMx3~0 = 00으로 설정
 - □ 카운터가 16비트라는 것을 제외하고는 8비트 타이머와 동일

- □ CTC(Clear Timer on Compare match) 모드
 - □ 4번 모드
 - 인터럽트: TCNTn의 값이 OCRnA에 설정한 값과 일치되면 그 다음 클릭 사이클에서 TCNTn의 값이 0으로 클리어되고, OCFnA비트가 세트되며 출력비교 인터럽트 발생
 - 출력파영: COMnA/COMnB/COMnC1~0을 01로 설정하고 OCRnA레지스터 값을 바꿔가면서 출력비교에 의해 OCnA/OCnB/OCnC 의 신호를 토글
 - □ 12번 모드
 - 인터럽트: TCNTn의 값이 ICRn에 설정한 값과 일치되면 그 다음 클릭 사이클에 서 TCNTn의 값이 0으로 클리어되고, ICFn비트가 세트되며 입력캡쳐 인터럽트 발생
 - 출력파영: COMnA/COMnB/COMnC1~0을 01로 설정하고 OCRnA/OCRnB/ OCRnC 레지스터 값을 바꿔가면서 출력비교에 의해 OCnA/OCnB/OCnC의 신호를 토글
 - □ TCCRnB 레지스터의 WGMx3~0을 4 또는 12로 설정

16비트 타이머/카운터 동짝으트

CTC(Clear Timer on Compare match) 모드

□ Fast PWM(Fast Pulse Width Modulation) 모드

- □ TCNTn는 반복적으로 업카운팅하며 항상 0x0000~T0P의 값을 가짐
- □ TCNTn의 값이 TOP 값과 일치되면 그 다음 사이클에서 0으로 클리어
- □ 모드별 TOP 값

동작모드	5	6	7	14	15
TOP IX	0x00FF	0x01FF	0x03FF	ICR1	OCR1A

□ 인터럼트

- OCFnA비트 세트, 출력비교 인터럽트 발생
- ICFn비트 세트, 입력캡춰 인터럽트 발생
- TOVn비트 세트, 오버플로우 인터럽트 발생

TCCRxB레지스터의 WGMx3~0 비트를 5,6,7,14,15로 설정

□ Fast PWM(Fast Pulse Width Modulation) 모드

- □ 출력 파영
 - COM1:0 가 "10" 일때
 - TCNTn의 값이 ICRn이나 OCRnA/OCRnB/OCRnC 값과 같아지면 OCnA/OCRnB/OCnC의 값은 0으로 클리어
 - TOP까지 증가했다가 0으로 바뀌는 순간 OCnA/OCnB/OCnC 는 1로 세 트
 - COM1:0 가 "11" 일때
 - TCNTn의 값이 ICRn이나 OCRnA/OCRnB/OCRnC 값과 같아지면 OCnA/OCnB/OCnC의 값은 1로 세트
 - TOP까지 증가했다가 0으로 바뀌는 순간 OCnA/OCnB/OCnC 는 0으로 클리어
 - COM1:0 가 "00" or "01" 일때
 - OCnA/OCnB/OCnC는 신호 출력되지 않음

16비트 타이머/카운터 동짝으트

□ Fast PWM(Fast Pulse Width Modulation) 모드

□ PC PWM(Phase Correct PWM) 모드

- □ TCNTn는 업카운팅하여 TOP으로 증가하다가 다운카운팅으로 0x0000으로 감소를 반복
- □ 모드별 TOP 값

동작모드	1	2	3	10	11
TOP IX	0x00FF	0x01FF	0x03FF	ICR1	OCR1A

□ 인터럽트

- OCFnA비트 세트, 출력비교 인터럽트 발생
- ICFn비트 세트, 입력캡훠 인터럽트 발생
- TOVn비트 세트, 오버플로우 인터럽트 발생
- TCCRxB레지스터의 WGMx3~0 비트를 1,2,3,10,11로 설정

□ PC PWM(Phase Correct PWM) 모드

- □ 출력 파영
 - COM1:0 가 "10" 일때
 - TCNTn의 값이 OCRnA/OCRnB/OCRnC 레지스터에 설정한 값과 일치되면 OCnA/OCnB/OCnC 의 값은 상향 카운팅의 경우에는 0으로, 하양의 경우에는 1로 세트.
 - COM1:0 가 "11" 일때
 - TCNTn의 값이 OCRnA/OCRnB/OCRnC 레지스터에 설정한 값과 일치되면 OCnA/OCnB/OCnC 의 값은 상향 카운팅의 경우에는 1로, 하양의 경우에는 0로 세트.
 - COM1:0 가 "00" or "01" 일때
 - OCnA/OCnB/OCnC는 신호 출력되지 않음
- □ PWM 주기를 변경하기 위해 OCRnA/OCRnB/OCRnC 레지스터에 새로 운 값을 기록하더라도 즉시 변경되지 않고 TCNTn이 TOP에 도달하면 비로소 값이 갱신된다

- □ PFC PWM(Phase & Frequency Correct PWM) 모드
 - □ PC PWM 모드와 거의 유사
 - □ 모드별 TOP 값
 - 모드 8: ICR1
 - 모드 9: OCRnA
 - □ TCNTn는 업카운팅하여 TOP으로 증가하다가 다운카운팅으로 0x0000으로 감소를 반복
 - □ 인터럽트
 - OCFnA비트 세트, 출력비교 인터럽트 발생
 - ICFn비트 세트, 입력캡춰 인터럽트 발생
 - TOVn비트 세트, 오버플로우 인터럽트 발생
 - □ 새로운 값으로의 갱인이 TCNTn가 0일 때 이루어짐.
 - □ TCCRxB레지스터의 WGMx3~0 비트를 8,9로 설정

□ PFC PWM(Phase & Frequency Correct PWM) 모드

- □ 출력 파영
 - COM1:0 가 "10" 일때
 - TCNTn의 값이 OCRnA/OCRnB/OCRnC 레지스터에 설정한 값과 일치되면 OCnA/OCnB/OCnC 의 값은 상향 카운팅의 경우에는 0으로, 하양의 경우에는 1로 세트.
 - COM1:0 가 "11" 일때
 - TCNTn의 값이 OCRnA/OCRnB/OCRnC 레지스터에 설정한 값과 일치되면 OCnA/OCnB/OCnC 의 값은 상향 카운팅의 경우에는 1로, 하양의 경우에는 0로 세트.
 - COM1:0 가 "00" or "01" 일때
 - OCnA/OCnB/OCnC는 신호 출력되지 않음

□ PFC PWM(Phase & Frequency Correct PWM) 모드

□ 실습 개요

- □ 타이머 0의 PC PWM 동작 모드를 이용하여 LED의 밝기를 쪼절하는 실습
- □ PWM 동작 모드에서 0C0 핀을 통해 PWM신호를 만들어 출력함으로써, LED의 밝기를 쪼절하도록 함.
- □ 밝기는 PWM 신호의 듀티비(Pulse Duty)에 의해 짝우됨.

□ 실습 목표

- □ 타이머0의 PWM 기능 동작원리 이해
- □ 타이머0의 PCPWM 모드 제어 방법의 습득(관련 레지스터 이해)
- PWM 신호 출력 제어 방법 습득

□ **사용 모듈**: MCU 모듈, LED 모듈

MCU 모듈

LED 호듈 LED 모듈 Signal LED1

- □ 모듈 결선 방법
 - □ MCU 모듈 포트B의 PB4를 2핀 케이블로 LED 모듈의 LED 1에 연결

- □ 구동 프로그램 : 아쩐 끼식
 - □ PWM 신호에 의한 LED의 밝기 쪼잴 방법

듀티비 100%인 경우 LED는 가장 밝을 것이 며, 듀티비가 0%이면 LED는 꺼낀다

출력 비교용 레지스터 (OCR)값을 쪼절하여 OCO로 출력되는 PWM 신호의 듀티비를 원하는 대로 변경

- □ 구동 프로그램 : 아전 지식(PWM 동작 모드 설정)
 - □ 타이머/카운터 0 사용
 - Phase Correct PWM 동작 모드 사용
 - □ TCCR0 설정
 - CS 비트는 01로 세팅하여 Prescaler의 분주비를 1로 설정
 - FOC 비트는 0로 설정
 - WGM 비트는 PC PWM 모드인 01로 설정
 - COM 비트는 11로 세팅하여 업카운팅의 경우 0C0를 1로 세트 아고, 다운카운팅의 경우 0C0를 클리어 시키도록 설정
 - PWM 클럭 = 메인클럭/N*510, (N = 클럭분쭈)

- □ 구동 프로그램 : 소스 분석
 - Pwm_led.c

- □ 구동 프로그램 : 소스 분석
 - \Box TCCR0 = 0x71;

7	6	5	4	3	2	1	0
FOCn	WGMn0	COMn1	COMn0	WGMn1	CSn2	CSn1	CSn0
0	1	1	1	0	0	0	1

- CS는 "001" 이므로 Prescaler의 분꾸비가 1
- WGM(1:0)는 "01" 이므로 PC PWM 모드
- COM(1:0)는 "11" 로 제팅
- FOC 는 '0' 로 세팅


```
TCNTO = 0:
3)
 while(1){
 for(Light=0;Light<255;Light++){
 OCRO = Light;
 _delay_ms(10); //10ms만큼의 딜레이 간격
 for(Light=255;0 \le Light; Light=-)
 OCRO = Light;
 _delay_ms(10);
 return 0:
```


□ 실앵 결과

실습 10 : 타이머로 버저울리기

□ 실습 개요

- 타이머를 이용하여 원하는 꾸파수의 신호를 만들고, 이를 버저에 입력 하여 여러가지 소리를 내도록 설계
- 16비트 타이머인 타이머/카운터 3을 사용하며, 동작모드는 CTC 모드을 사용
- □ 각기 다른 스위치 입력에 따라, 다른 꾸파수의 신호를 만들어 준다.

□ 실습 목표

- □ 16비트 타이머/카운터 활용 방법의 습득(관련 레지스터 이해)
- □ 버저의 동작원리 이해

실습 10 : 타이머로 버저울리기

□ 사용 모듈: MCU 모듈, Audio 모듈, 스위치 모듈

MCU 모듈 포트 E PE3 핀

MCU 모듈 포트 D

MCU 모듈

Audio 모듈

Audio 모듈 Piezo Signal

Switch 모듈 버튼 스위치 Signal

실습 10 : 타이머로 버쩌울리기

□ 사용 모듈: Audio 모듈 외로

□ 압전 버저 관련 외로

실습 10 : 타이머로 버쩌울리기

□ 모듈 결선 방법

MCU 모듈 포트 E의 PE3을 Audio 모듈의 PIEZO에 연결.

MCU 모듈 포트 D의 PD0~PD7을 Switch 모듈의 BT0~BT7에 연결.

실습 10 : 타이머로 버쩟울리기

- - □ 타이머를 이용하여 버쩌를 여러가지 소리가 나도록 울리도록 함.
 - □ 각기 다른 스위치 입력에 따라, 다른 꾸파수의 신호를 만들어 꾸면 됨
 - □ 16비트 타이머/카운터 3을 이용/동짝 모드는 12번 CTC모드를 사용
 - TCCR3A/TCCR3B/ TCCR3C 레지스터들을 꺽껄이 세팅
 - 버저에 입력될 신호는 OC3A핀을 사용
 - WGM(3:0)은 "1100" 으로 제팅
 - COM3A(1:0)비트를 "01" 로 설정하여 토글 모드를 사용
 - 프리스케일러는 CS(2:0)비트에 "001"을 제팅하여 1분주로 한다
 - □ 0C3A 핀 출력신호의 주파수
 - OC3A 주파수 = 메인클럭 / (2 * 분주비 * (1 + ICR3))

실습 10 : 타이머로 버쩌울리기

- □ 구동 프로그램 : 소스 분석
 - PIEZO.c

```
1)
 #include<avr/io.h>
 #include<util/delay.h>
 #define FREO(x) (unsigned int)(7372800/(2*(x)))
2)
 void Change_FREQ(unsigned int freq);
3)
 void STOP_FREO();
4)
 void Pop_Button();
 unsigned char Push_Button();
5)
 unsigned int key2DoReMi(unsigned char key);
 int main(){
 unsigned char piano=0;
 DDRE = 0x08:
 /* 0~7비트의 레지스터 중에서 3번째 레지스터를
 사용하여 출력 */
 DDRD = 0x00;
 //버튼입력
```

A Research Team Of ASIC & CAD Lab.

실습 10: 타이머로 버쩌울리기

```
6)
 TCCR3A I = 0x40:
 /* COM3A(1:0) = "01", COM3B(1:0) = "00",
 COM3C(1:0) = "00", OC3A핀 사용
 WGM3(1:0) = "00" */
 TCCR3B | = 0x19:
 /* WGM3(3:2) = "11" CTC 12모드 사용
 CS3(2:0) = "001" 1분주  사용
 ICNC3 = '0' . ICES3 = '0' */
 TCCR3C = 0x00:
 /* FOC3A = 0. FOC3B = 0. FOC3B = 0. */
 TCNT3 = 0x0000:
 // T/C1 value=0
 //초기 값을 클리어 한다.
 STOP_FREO();
 while(1){
 //버튼을 누를 때까지 대기
 piano = Push Button():
 Change_FREO(key2DoReMi(piano)); //버튼에 맞는 음향을 연주한다.
 Pop Button();
 //버튼이 눌러끼끼 앉을 때 까지 대기
 STOP_FREO();
 // 연꾸를 정지한다.
 return 0:
```


실습 10: 타이머로 버저울리기

```
7)
 void Change_FREQ(unsigned int freq){
 unsigned int x;
 TCCR3A = 0x40;
 //위와 동일
 TCCR3B |= 0x19;
 //위와 동일
 do{
 x=TCNT3:
 }while(x>=FREQ(freq));
 ICR3 = FREQ(freq);
 void STOP_FREQ(){
 TCCR3A = 0x00:
 TCCR3B = 0x00:
 TCNT3 = 0:
 ICR3 = FREQ(0);
 PORTE = 0xFF;
 //포트E 출력, 호기 값
 A Research Team Of ASIC & CAD Lab.
```

실습 10: 타이머로 버저울리기

```
7)
 void Pop Button(){
 while ((PIND & 0xFF)!=0x00);
 unsigned char Push Button(){
 while((PIND & 0xFF)==0x00);
 return PIND:
 unsigned int key2DoReMi(unsigned char key){
 unsigned int ret=0;
 switch(key){
 case 0x01:
 ret = 523;
 break:
 case 0x02:
 ret = 587;
 break:
 case 0x04:
 _{\text{ret}} = 659;
 A Research Team Of ASIC & CAD Lab.
```

```
7)
 case 0x08:
 ret = 698;
 break:
 case 0x10:
 ret = 783;
 break:
 case 0x20:
 ret = 880;
 break;
 case 0x40:
 ret = 987:
 break:
 case 0x80:
 _{\rm ret} = 1046;
 break:
 return ret:
```

실습 10 : 타이머로 버쩌울리기

□ 실앵 결과

