Microprocessors & Interfacing

Interrupts (II)

Lecturer: Dr. Annie Guo

S2, 2008 COMP9032 Week7

External Interrupts

- The external interrupts are triggered by the INT7:0 pins.
 - If enabled, the interrupts will trigger even if the INT7:0 are configured as outputs
 - This feature provides a way of generating a software interrupt.
 - Can be triggered by a falling or rising edge or a logic level
 - Specified in External Interrupt Control Register
 - EICRA (for INT3:0)
 - EICRB (for INT7:4)

Lecture Overview

- Interrupts in AVR
 - External interrupts
 - Internal interrupts
 - Timers/Counters

S2, 2008 COMP9032 Week7 2

External Interrupts (cont.)

- To enable an interrupt, two bits must be set
 - I bit in SREG
 - INTx bit in EIMSK
- To activate an interrupt, the following must be met:
 - The interrupt must be enabled
 - The associated external pin must have a designed signal asserted.

S2, 2008 COMP9032 Week7 3 S2, 2008 COMP9032 Week7 4

EIMSK

- External Interrupt Mask Register
 - A bit is set to enable the related interrupt

7	6	5	4	3	2	1	0
INT7	INT6	INT5	INT4	INT3	INT2	INT1	INT0

S2, 2008 COMP9032 Week7 5

EICRB

- External Interrupt Control Register B
 - For INT4-7
 - Defines the type of signals that activates the External Interrupt

7	6	5	4	3	2	1	0
ISC71	ISC70	ISC61	ISC60	ISC51	ISC50	ISC41	ISC40

ISCn1	ISCn0	Description
0	0	The low level of INTn generates an interrupt request.
0	1	Any logical change on INTn generates an interrupt request
1	0	The falling edge between two samples of INTn generates an interrupt request.
1	1	The rising edge between two samples of INTn generates an interrupt request.

EICRA

- · External Interrupt Control Register A
 - For INT0-3
 - Defines the type of signals that activates the external Interrupt

7	6	5	4	3	2	1	0
ISC31	ISC30	ISC21	ISC20	ISC11	ISC10	ISC01	ISC00

ISCn1	ISCn0	Description
0	0	The low level of INTn generates an interrupt request.
0	1	Reserved
1	0	The falling edge of INTn generates asynchronously an interrupt request.
1	1	The rising edge of INTn generates asynchronously an interrupt request.

S2, 2008 COMP9032 Week7

6

EIFR

- Interrupt flag register
 - A bit is set when an event-triggered interrupt is enabled and the related event on the related INT pin happens.
 - Event-triggered interrupt: signal edge activated.

7	6	5	4	3	2	1	0
INTF7	INTF6	INTF5	INTF4	INTF3	INTF2	INTF1	INTF0

S2, 2008 COMP9032 Week7 7 S2, 2008 COMP9032 Week7 8

Example 1

 Design a system, where the state of LEDs toggles under the control of the user.

S2, 2008 COMP9032 Week7 9

Code for Example 1

```
.include "m64def.inc"
 .def
 temp = r16
 .def
 output = r17
 .def
 count = r18
 .egu
 PATTERN = 0b01010101
 ; set up interrupt vectors
 imp RESET
 .org
 INT0addr
 jmp EXT_INT0
 RESET:
 Idi temp, low(RAMEND)
 : initialize stack
 out SPL, temp
 Idi temp, high(RAMEND)
 out SPH, temp
 ; set Port C as output
 ser temp
 out DDRC, temp
 out PORTC, temp
 Idi output, PATTERN
S2. 2008
 : continued
```

11

Example 1 (solution)

- Use an external interrupt
 - Connect the external interrupt pin to a push button
 - When the button pressed, the interrupt is generated
- · In the assembly code
 - Set up the interrupt
 - · Set up the interrupt vector
 - Enable the interrupt
 - Write a service routine for this interrupt
 - · Change the display pattern
 - · Write the pattern to the port connected to the LEDs

S2, 2008 COMP9032 Week7 10

Code for Example 1

```
; continued
 Idi temp, (2 << ISC00)
 ; set INT0 as falling edge triggered interrupt
 sts EICRA, temp
 in temp, EIMSK
 ; enable INT0
 ori temp, (1<<INT0)
 out EIMSK, temp
 ; enable Global Interrupt
 imp main
EXT INT0:
 push temp
 ; save register
 ; save SREG
 in temp, SREG
 push temp
 com output
 ; flip the pattern
 out PORTC, output
 inc count
 pop temp
 : restore SREG
 out SREG, temp
 pop temp
 ; restore register
 reti
```

Code for Example 1

S2, 2008 COMP9032 Week7 13

Timer/Counters in AVR

- In AVR, there are 8-bit and 16-bit timer/counters.
 - Timer 0 and Timer 2: 8-bit
 - Timer 1 16-bit

Timer/Counters

- · Simply binary counters
- · Used in two different modes:
 - Timer
 - · Counting time periods
 - Counter
 - · Counting the events or pulse or something of this nature
- · Can be used to
 - Measure time periods, speed, frequency
 - Generate PWM signals
 - Schedule real-time tasks
 - etc.

S2, 2008 COMP9032 Week7 14

8-bit Timer/Counter Block Diagram

S2, 2008 COMP9032 Week7 15

8-bit Timer/Counter

- · The counter can be initialized with
 - 0 (controlled by *reset*)
 - a number (controlled by count signal)
- · Can count up or down
 - controlled by direction signal
- Those controlled signals are generated by hardware control logic
 - The control logic is further controlled by programmer by
 - · Writing control bits into TCCRn
- Output
 - Overflow interrupt request bit
 - Output Compare interrupt request bit
 - OCn bit: Output Compare bit for waveform generation

S2, 2008 COMP9032 Week7 17

TIFR

- Timer/Counter Interrupt Flag Register
 - OCFx bit is set when a Compare Match between the counter and the data in OCRx (Output Compare Register).
 - When (I=1)&&(OCIEx=1)&&(OCFx=1), the related Timer/Counter Compare Match Interrupt is executed.
 - OCFx bit is cleared by hardware when the related interrupt is handled or can be cleared by writing a logic 0 to the flag

TIMSK

- Timer/Counter Interrupt Mask Register
 - Set TOIEx (and I-bit in SREG) to enable the Overflow Interrupt
 - Set OCIEx (and I bit in SREG) to enable Compare Match Interrupt

S2, 2008 COMP9032 Week7 18

TIFR (cont.)

- Timer/Counter Interrupt Flag Register
 - TOVx bit is set when an overflow occurs in the counter.
 - When (I=1)&&(TOIEx=1)&&(TOVx=1), the related Timer/Counter Overflow Interrupt is executed.
 - In PWM mode, this bit is set when the counter changes counting direction at 0x00
 - OCFx bit is cleared by hardware when the related interrupt is handled or can be cleared by writing a logic 0 to the flag

TCCRx

- Timer Counter Control Register
 - E.g. TCCR0
 - · For Timer/Counter0

S2, 2008 COMP9032 Week7 21

TCCR0 Bit Description (cont.)

- Bit 2:0
 - Control the clock selection

	CS02	CS01	CS00	Description						
	0	0	0	No clock	No clock source (Timer/counter stopped)					
	0	0	1	clk _{TOS} /(No prescaling)						
	0	1	0	clk _{TOS} /8 (clk _{TOS} /8 (From prescaler)					
	0	0 1 1			clk _{TOS} /32 (From prescaler)					
	1	0	0	clk _{TOS} /64	clk _{TOS} /64 (From prescaler)					
	1	0	1	clk _{ToS} /128 (From prescaler)						
	1	1	0	clk _{Tos} /256 (From prescaler)						
	1	1	1	clk _{T0S} /1024 (From pre		aler)				
7		6	5	4	3	2	1	0		
)(0 W	GM00	COM01	COM00	WGM01	CS02	CS01	CS00		

TCCR0 Bit Description

- Bit 7:3:
 - control the mode of operation
 - the behavior of the Timer/Counter and the output, is defined by the combination of the Waveform Generation mode (WGM01:0) and Compare Output mode (COM01:0) bits.
 - The simplest mode of operation is the Normal Mode (WGM01:00 =00). In this mode the counting direction is always up. The counter rolls over when it passes its maximum 8-bit value (TOP = 0xFF) and then restarts from the bottom (0x00).
- Refer to Mega64 Data Sheet (pages 96~100) for details.

7	6	5	4	3	2	1	0
FOC0	WGM00	COM01	COM00	WGM01	CS02	CS01	CS00

S2, 2008 COMP9032 Week7 22

Example 2

 Implement a scheduler that can execute a task every one second.

S2, 2008 COMP9032 Week7 23 S2, 2008 COMP9032 Week7 24

Example 2 (solution)

- Use Timer0 to count the time
 - Let's set Timer0 prescaler to 8
 - The time-out for the setting should be
 - -256*(clock period) = 256*8/(7.3728 Mhz)
 - $= 278 \mu$ s
 - » Namely, we can set the Timer0 overflow interrupt that is to occur every 278 us.
 - » Note, $Clk_{tos} = 1/7.3728$ Mhz (obtained from the data sheet)
 - · For one second, there are
 - -1000000/278 = 3597 interrupts
- In code,
 - Set Timer0 interrupt to occur every 278 microseconds
 - Use a counter to count to 3597 interrupts for counting 1 second
 - To observe the 1 second time period, use LEDs that toggles every one second.

S2, 2008 COMP9032 Week7 25

Example 2

```
: continued
.dseq
SecondCounter:
 .bvte 2
 : Two-byte counter for counting seconds.
TempCounter:
 .byte 2
 ; Temporary counter. Used to determine
 ; if one second has passed
.cseq
.ora 0x0000
  imp RESET
  imp DEFAULT
 ; No handling for IRQ0.
  imp DEFAULT
 ; No handling for IRQ1.
  jmp Timer0OVF
 ; Jump to the interrupt handler for Timer0 overflow.
 jmp DEFAULT
 ; default service for all other interrupts.
DEFAULT: reti
 ; no service
 ; continued
```

Example 2

```
; This program implements a timer that counts one second using
 ; Timer0 interrupt
 .include "m64def.inc"
 .egu PATTERN=0b11110000
 .def temp=r16
 .def leds = r17
 ; The macro clears a word (2 bytes) in a memory
 ; the parameter @0 is the memory address for that word
 .MACRO Clear
 Idi r28, low(@0)
 ; load the memory address to Y
 Idi r29, high(@0)
 cir temp
 : clear the two bytes at @0 in SRAM
 st y+, temp
 st y, temp
 .ENDMACRO
 : contined
S2.
```

Example 2

```
; continued

RESET: Idi temp, high(RAMEND) ; Initialize stack pointer out SPH, temp | Idi temp, low(RAMEND) out SPL, temp | ; set Port C as output out DDRC, temp | rjmp main ; continued
```

S2, 2008 COMP9032 Week7 27 S2, 2008 COMP9032 Week7 28

Example 2

```
: continued
Timer0OVF:
 ; interrupt subroutine to Timer0
 in temp, SREG
 push temp
 : Prologue starts.
 push r29
 ; Save all conflict registers in the prologue.
 push r28
 push r25
 push r24
 ; Prologue ends.
 Idi r28, low(TempCounter) ; Load the address of the temporary
 Idi r29, high(TempCounter); counter.
 : Load the value of the temporary counter.
 ld r24, y+
 ld r25, v
 adiw r25:r24, 1 ; Increase the temporary counter by one.
 : continued
```

S2, 2008 COMP9032 Week7 29

Example 2

```
: continued
 st z. r25
 ; Store the value of the second counter.
 st -z, r24
 rimp EndIF
NotSecond:
 st y, r25
 ; Store the value of the temporary counter.
 st -y, r24
EndIF:
 pop r24
 ; Epilogue starts;
 pop r25
 : Restore all conflict registers from the stack.
 pop r28
 pop r29
 pop temp
 out SREG, temp
 reti
 ; Return from the interrupt.
 : continued
```

Example 2

```
: continued
 cpi r24, low(3597)
 : Check if (r25:r24)=3597
 ldi temp, high(3597)
 : 3597= 10<sup>6</sup>/278
 cpc r25, temp
 brne NotSecond
 com leds
 out PORTC, leds
 Clear TempCounter
 ; Reset the temporary counter.
 Idi r30, low(SecondCounter) ; Load the address of the second
 Idi r31, high(SecondCounter); counter.
 ld r24, z+
 ; Load the value of the second counter.
 ld r25, z
 adiw r25:r24, 1 ; Increase the second counter by one.
 : continued
```

S2, 2008 COMP9032 Week7 30

Example 2

```
: continued
main:
 Idi leds, 0xff
 out PORTC, leds
 Idi leds, PATTERN
 Clear TempCounter
 ; Initialize the temporary counter to 0
 Clear SecondCounter
 ; Initialize the second counter to 0
 ldi temp, 0b0000010
 out TCCR0, temp
 ; Prescaling value=8
 Idi temp, 1<<TOIE0
 ; =278 microseconds
 out TIMSK, temp
 ; T/C0 interrupt enable
 ; Enable global interrupt
 sei
 ; loop forever
 loop: rjmp loop
```

S2, 2008 COMP9032 Week7 31 S2, 2008 COMP9032 Week7 32

Reading Material

- Chapter 8: Interrupts and Real-Time Events. Microcontrollers and Microcomputers by Fredrick M. Cady.
- Mega64 Data Sheet.
 - External Interrupts.
 - Timer0

S2, 2008 COMP9032 Week7 33

Homework

2. Based on the Example 1 in this week lecture slides, implement a software interrupt such that when there is an overflow in the counter that counts the number of LED toggles, all LEDs are turned on.

Homework

1. What do you need to do to set up an Timer0 Output Compare Match Interrupt?

S2, 2008 COMP9032 Week7 34

S2, 2008 COMP9032 Week7 35