ATMEGA32 İÇİN

```
* frekansmetre.c
 * Created: 09.02.2014 10:14:42
 * Author: BERKAY
#include <avr/io.h>
#define F_CPU 1000000
#include <avr/interrupt.h>
#include "lcd16.h"
volatile int sayac,frekans=0;
void timer1_init(){
 TCCR1B=0X02;
 TCNT1=0;
 TIMSK=(1<<TOIE1);</pre>
 sei();
 sayac=0;
}
ISR(TIMER1_OVF_vect){
 sayac++;
 TCNT1=0;
}
ISR(INT1_vect){
 frekans++;
}
void cont(){
 PORTD^=(1<<6);
 gotoXy(0,1);
 integerToLcd(frekans); // print frequency value on 16x2 lcd
 frekans=0;
 TCNT1=0;
 sayac=0;
}
```

```
int main(void)
 sayac=0;
 DDRD = (1 << 6); // for led
 DDRB=0XFF;
 timer1_init();
 MCUCR = (1<<ISC10) | (1<<ISC11);
 GICR | = (1<<INT1);
 lcdInit();
 gotoXy(0,0);
 prints("Frekans metre");
 gotoXy(6,1);
 prints("HZ");
 while(1)
 {
 if (sayac>=1){
 if(TCNT1>=56660){
 cont();
 }
 }
 }
 return 0;
}
ATMEGA 8 İÇİN
 * frekansmetre.c
 * Created: 09.02.2014 10:14:42
 * Author: BERKAY
 */
#include <avr/io.h>
#define F_CPU 1000000
#include <avr/interrupt.h>
#include "lcd16.h"
volatile int sayac,frekans=0;
void timer2_init(){
```

TCCR2=0X07; TCNT2=0;

```
TIMSK=(1<<TOIE2);</pre>
 sei();
 sayac=0;
}
ISR(TIMER2_OVF_vect){
 sayac++;
 TCNT2=0;
}
ISR(INT0_vect){
 frekans++;
}
void cont(){
 PORTD^=(1<<7);
 gotoXy(0,1);
 integerToLcd(frekans); // print frequency value on 16x2 lcd
 frekans=0;
 TCNT2=0;
 sayac=0;
}
int main(void)
{
 DDRD|=(1<<7); // for led
 DDRB=0XFF;
 MCUCR = (1<<ISC00) | (1<<ISC01);
 GICR | = (1<<INT0);
 lcdInit();
 gotoXy(0,0);
 prints("Frekans metre");
gotoXy(6,1);
 prints("HZ");
 timer2_init();
 while(1)
 {
 if (sayac>=3){
```