

12.24196 Introduction to Embedded Systems

Prof. Dr.-Ing. Stefan Kowalewski | Julius Kahle, M. Sc. Summer Semester 2025

Part 1

Microcontrollers

Microcontrollers

ATMega 8 © Peter Halasz (Creative Commons License)

Content

Microcontrollers

- 1. Basics
- 2. Structure/elements
- 3. Digital I/O
- 4. Interrupts
- 5. Timers/Counters
- 6. Analog I/O

Microprocessors vs. microcontrollers?

- Microcontroller (often abbrev. "μC"):
 - stand-alone device for embedded applications
 - ≈ low-end microprocessor + memory + I/O + additional peripherals
 - not a general-purpose device
 - cost-optimized control unit for particular application area
 - (but more general than Application Specific Instruction Set Processors (ASIPs) and Systems-on-Chip (SoCs)
- Microcontroller family:
 - Same microprocessor
 - Scalability w.r.t. memory, I/O capabilities, on-chip peripherals, etc.

Basic structure of a microcontroller

Basic structure of a microcontroller - refined

How to access internal blocks? - memory

Memory:

- all memory types share a common address range or
- different memory types are mapped into one address range (if you use C the compiler handles most of it)

How to access internal blocks? - digital I/O & on-chip peripherals

Digital I/O and on-chip peripherals are accessed by dedicated registers.

Content

- 1. Basics
- 2. Structure/elements
- 3. Digital I/O
- 4. Interrupts
- 5. Timers/Counters
- 6. Analog I/O

Basic structure of a microcontroller - refined

Digital I/O pins

- Basic means to monitor and control external hardware.
- Usually, digital I/O pins

PORTA

- are grouped into ports of 8 pins (on 8-bit architecture).
- are bidirectional (i.e., can be used as input or output pins)
- can have alternate functions (i.e., can be used for purposes different than digital I/O, e.g., as analog I/O pins)
- Monitoring, access and control of digital I/O pins is done via three special registers for each port:
 - Data Direction Register (DDR)
 - Port Register (PORT)
 - Port Input Register (PIN)

Control of digital I/O pins via registers

- Data Direction Register (DDR):
 - read/write
 - specifies for each bit of the corresponding port whether it is an input or an output bit
- Port Register (PORT):
 - read/write
 - ->specifies for the output pins whether the output value is high or low
 - ATmega16: also used for controlling <u>pull-up</u> resistors for input pins (see next slides)
- Port Input Register (PIN):
 - read only (writing has no effect or unintuitive semantics)
 - contains the current value (high or low) of all pins (input and output)
 - usual purpose: reading values of input pins

DORAS

Example: LED control

Example: LED control

Digital Output

- When a pin is configured as output, the controller drives the pin according to the PORT value of that pin.
- ▶ Usually: logic 1 → VCC and logic 0 → GND
- ▶ The electric current depends on the connected circuits:
 - Short circuit fault is possible
 - External current limiter might be needed

Example: Reading a button

Example: Reading a button

Example: Reading a button

Digital I/O Summary

DDR	PORT		II	III	IV	V
0	0	0	1	?	0	1
0	1	0	1	1	0	1
1	0	0		0	0	0
1	1		1	1	1	1

- ► I: direct connection to GND
- ► II: direct connection to VCC
- III: open switch / button
- IV: resistor connected to GND
- V: resistor connected to VCC

Digital input: Sampling

- Sampling with every clock cycle causes a worst-case delay of ~1 clock cycle.
- Impulses shorter than a clock cycle may be undetected.

Digital input: Sampling (2)

Problem: Signal does not always have a well-defined level.

Remedy:Schmitt trigger

Digital input: Sampling (2) Schmitt Trigger

Problem: Signal does not always have a well-defined level.

Digital input: Sampling (3)

Noisy signals

Bouncing

Solutions by Hardware:

a) Low pass filter

$$V_{out}(t) = K(1 - e^{-\frac{t}{\tau}})$$

$$\tau = RC$$

Digital input: Sampling (3)

Noisy signals

- Solutions:
- By Hardware:
 - Low pass filter
 - Built in noise cancelation
- By Software:
 - Read Signal twice or more.

Bouncing

Content

- 1. Basics
- 2. Structure/elements
- 3. Digital I/O
- 4. Interrupts
- 5. Timers/Counters
- 6. Analog I/O

Why Interrupts?

- Microcontrollers have to react to events (internal ⇔ external)
- How to ensure proper and timely reaction?

1. Polling

- Periodically check for event
- Disadvantages:
 - Waste of CPU time if the event occurs infrequently
 - Polling sequence has to fit in the rest of the code (hard to modify or extend)

2. Interrupts (IRs)

- MCU polls the signal and interrupts the main program if a state change is detected.
- MCU calls an interrupt service routine (ISR) which handles the event

Interrupt Control

- To use Interrupts they have to be activated by modifying the according registers.
- Usually there is a
- -> global bit for all interrupts (global interrupt enable) and
- an individual bit for each interrupt (<name> interrupt enable).
- ATmega family: Mapping of interrupts on the according ISR is done by an Interrupt Vector Table. Example:

Vector No.	Source	Prg. Addr.	MNEMONICS
1	Reset	\$0000	JMP \$0312
2	External Interrupt 0	\$0002	9MP \$1302
3	External Interrupt 1	\$0004	JMP \$0004
	> EXt 1wt. 2		

- A jump instruction to the according ISR body must be placed at each address
- Empty vectors should point to an infinite loop (trap)

Interrupt Handling

- MCU monitors certain events (e.g., timer overflow)
- When an event takes place, a flag is set by hardware
- MCU calls ISR, if three bits are set:
 - Global interrupt enable bit (I bit)
 - Individual interrupt enable bit (e.g., timer overflow enable bit)
 - Interrupt flag (e.g., timer overflow flag)
- Conflicts are resolved by priorities
 - Static priorities (e.g., ATMEL ATmega family)
 - Oynamic priorities (e.g., Renesas R8C family)

Interrupt Service Routine - Before Call

Interrupt Service Routine - Save Return Address

Interrupt Service Routine - Jump to Interrupt Vector

Interrupt Service Routine - Jump to ISR body

Interrupt Service Routine - Save context

Interrupt Service Routine - Execute ISR body

Interrupt Service Routine - Restore context

Interrupt Service Routine - Return to main program

Interrupt Service Routine - Summary

- ISR is triggered by event
 - Save return address (PC) to stack
 - Clear global interrupt enable bit (I bit)
 - Clear interrupt flag bit (usually)
 - Jump to corresponding interrupt vector table entry (interrupt vector)
- Execute jump instruction at interrupt vector
- Save additional context (anything not automatically saved by hardware)
- Execute ISR body
- Restore context
- Leave ISR by assembly instruction RETI (Leave loom inderstook)
 - Return to PC popped from stack
 - Set global interrupt enable bit (maybe <u>delayed</u>)

Interrupt vs. Polling

- Hard to decide, but the following should give some hints:
- Interrupts should be favored if
 - Event occurs infrequently
 - Long intervals between two events
 - The exact time of the state change is important
 - Short impulses, polling might miss them
- Nothing else to do in main, could enter sleep mode
- Polling might be a better choice if
 - No precise timing is necessary
 - The state is important
 - Impulses are long
 - The signal is noisy (Interrupts would be triggered very often)

Interrupts – final remarks

- A long ISR delays the main program for a long time!
 - Sometimes it is useful to move some of the ISR code to the main routine.
- If more than one IR is used the side effects have to be considered.
 - The execution of an ISR delays the reaction on all other IRs.
 - The order of IR events may have influence on the behavior.
 - Results in complex timing (cf. lectures on real time)
- If IRs are enabled the main program can be interrupted everywhere.
 - For some (short!) parts of the program it might be necessary to disable IRs.
 - Race conditions (e.g., increment from 255 to 256)

Content

- 1. Basics
- 2. Structure/elements
- 3. Digital I/O
- 4. Interrupts
- 5. Timers/Counters
- 6. Analog I/O

Timer/Counter

- On chip peripherals (dedicated hardware)
- Counter:
 - counts external events
 - e.g. number of rising edges at PINB2
- Timer:
 - counts clock cycles (with or without prescaler)
 - Each timer is basically a counter

Most controllers provide one or more timer/counter with 8 and/or 16 bit resolution.

Timer/Counter

- ► Each Timer/Counter unit is based on a counter register, which can be incremented or decremented.
- Important for the behavior of the Timer/Counter is (are) the according control register(s)
 - mode of operation
 - which prescaler to use (timer)
 - start & stop counting
 - enable/disable interrupts
- Often there is also a compare register, which can be used to generate an interrupt if its content is equal to the counter register.

Timer/Counter (ATmega16)

Timer/Counter (ATmega16)

Timer/Counter (ATmega16)

Timer/Counter

- More than just counting events and measuring time.
- Other features
 - Input capture
 - Used to timestamp (mostly external) events
 - Whenever the event occurs, the timer automatically copies its current count value to an input capture register
 - Output compare
 - Used to generate signals
 - Whenever a certain timer value is reached, the output compare event is triggered (can automatically set or clear an output line).

Pulsmeiten modulieres Signal

- Pulse Width Modulation (PWM)
 - Special case of output compare
 - Timer generates a periodic digital output signal with configurable high-time and period.

Pulse Width Modulation (PWM)

$$U_{m} = U_{low} + \left(U_{high} - U_{low}\right) \cdot \frac{t_{high}}{t_{period}}$$

Watchdog Timer (WD)

- Special Timer; used to monitor software execution
- If enabled it counts down and resets the controller as soon as the count value zero is reached.
- During SW execution the WD has to be reset to its initial value before it reaches zero. If this fails the WD resets the controller.
- Useful if the program execution hangs and a restart solves the problem.

 However the WD can also be the source of problems (see Pathfinder problem)

More information...

...about Interrupts and Timer / Counter can be found in any microcontroller data sheet like the one used in the exercise.

Content

- 1. Basics
- 2. Structure/elements
- 3. Digital I/O
- 4. Interrupts
- 5. Timers/Counters
- 6. Analog I/O

Reminder: Basic structure of a microcontroller - refined

Analog I/O Overview

- Two directions: DAC and ADC
- **DAC:**
 - RC low-pass filter
 - Binary weighted resistor circuit
 - R-2R ladder
- > ADC:
 - Simple: Analog Comparator
 - Flash Converter
 - Tracking Converter
 - Successive Approximation Converter
- Errors
- ATMega16 ADC

Reminder: Basic structure of a microcontroller - refined

Digital to Analog Conversion

- ► Transform a digital value $B=(b_{r-1} ... b_0)$
- Range of values: [0, 2^r-1]
- Aim: proportional analog value V0

a=DAC(d)

RC low-pass Filter Function

RC low-pass Filter Properties

- Simple and cheap
- ► 1-PIN
- Uses PWM
- Proportional to PWM (high-time/period)
- Low quality
- Initially delayed (by charging time)

Binary Weighted Resistor Circuit

- r-bit input
- Each bit adds to analog output voltage
- Voltage added based on position of bit
- Problems: high precision resistors

Binary Weighted Resistor Circuit

R-2R Ladder

- Two types of resistors
- Can even be done with one type:

$$-$$
 R $-$ R $-$ 2R $-$

- Simpler than solution before
 - Much more precise
 - Less cost
- Many resistors needed
- Same formula
 - Kirchhoff's circuit laws

Analog to Digital Conversion

- Transfer function
- Resolution: r bits
- \rightarrow 2^r classes
- Isb is smallest voltage difference V_{ref}/2^r
- Isb is used as unit
- Digitization error of 0.5 lsb
- Class width asymmetry

$$rel.error = \frac{abs. error}{curr. value}$$

Example with Inaccuracies

- Information loss
- Work around y-axis
 - Improve granularity
 - E.g. reduce V_{ref} or
 - increase r
- Work around x-axis: conversion time
- Shannon's sampling theorem

ADC as a Black Box

- AVCC, GND: Power supply
- V_{ref}: Maximum voltage to compare too
- ► V_{in}: Signal to measure
- SC, EN: Trigger input and enable input
- $b_0 b_{r-1}$: Digital output pins
- CC: Comparison complete

Sample and Hold

Alstart - Walte- Wied

- Problem: Current may change during measurement (fluctuate)
- Solution: Create "trap" for voltage
- Capacitor is charged and disconnected

Simple solution: Analog Comparator

- Compares simply V1 and V2
- Output 1 when V1 > V2
- Else 0
- Suffers from meta-stability
- Obviously 1 bit
- Basis for more complex solution

Properties of a Flash Converter

- Direct application of DAC principle
- ► Flash means fast: Simultaneous check
- Complexity of converter: 2^r-1 comparators needed for encoding
- Thus expensive

Tracking Converter

Tracking Converter Principle

- DAC used to do ADC
- Counter holds digital estimate of value
- Counter changed linearly according to outcome of comparator
- Sample and hold
- ▶ Disadvantage: Tracking takes some time, worst case $O(2^r)$
 - $00000 \rightarrow 00001 \rightarrow 00010 \rightarrow ... \rightarrow 01110 \rightarrow 01111 \rightarrow 01110 \rightarrow ...$
- In the beginning not precise

Oscillation

Examples of Tracking Problems

Successive Approximation Converter

Properties of a Successive Approximation Converter

- Has a successive approximation register (SAR)
- More sophisticated algorithm for approximation used:
 - Starts with b_2r-1
 - Changes are made in exponential steps
 - Only r comparisons needed, $\mathcal{O}(r)$

Ramp-Compare Conversion

- Saw signal is generated
- Signal is then compared to measured signal
- ▶ When ramp voltage is reached, a comparator fires
- Value can be calculated by measuring the time until it fires
- Ramp signal may be reused for additional conversions

Offset Error

- Constant value added to function
- Step size is the same
- Simple to fix
- Often build-in offset correction

Gain Error

- Step size differs by a constant value
- Gradient diverges
- Build-in gain adjustment

Differential Non-Linearity

- Difference between code transition not 1 lsb
- "Step size" different
- DNL Error is worst case deviation

Conversion Effect: Aliasing

- Signal has a higher frequency than conversion
- Nyquist criterion not met
- Converted signal is only an "alias" of original signal
- Anti-aliasing filters are low-pass filter

ATMega16 ADC Description

- 10-bit Resolution (with atomic read)
- 0.5 LSB Integral Non-linearity
- ±2 LSB Absolute Accuracy
- 13 260 μs Conversion Time
- Up to 15 kSPS (kilo samples per second) at Maximum Resolution
- 8 Multiplexed Single Ended Input Channels (single means uses GND)
- 7 Differential Input Channels (compare 2 signals; not necessarily GND)
- 2 Differential Input Channels with Optional Gain of 10x and 200x(1)

ATMega16 ADC Description (cont.)

- 0 VCC ADC Input Voltage Range
- Free Running or Single Conversion Mode (continuous vs. once)
- ADC Start Conversion by Auto Triggering on Interrupt Sources
- Interrupt on ADC Conversion Complete

Summary

- Digital to analog: PWM + low-pass filter, binary weighted resistor circuit, R-2R Ladder
- ADC: a transfer function
- Analog to digital conversion: comparator, flash converter, tracking converter, successive approximation converter, ramp-compare
- Sample and hold
- 4 error types with seriousness und ways to deal with them
- ATMega16 has very sophisticated control possibilities
- Note: there are more converters like single/dual slope converter, pipeline converter...
- Main source by TU Vienna

