

AVR410: RC5 IR Remote Control Receiver on tinyAVR and megaAVR devices

APPLICATION NOTE

Introduction

Most audio and video systems are equipped with an infrared remote control. This application note describes a receiver for the frequently used Philips/Sony RC5 coding scheme.

Features

- Low-cost
- Compact design, only one external component
- Requires only one controller pin, any AVR® device can be used
- Size-efficient code
- Complementary of the Atmel[®] AVR415 RC5 IR Remote Control Transmitter on Atmel tinyAVR[®] and megaAVR[®] devices

Table of Contents

Int	roduction	1
Fe	atures	. 1
1.	RC5 Coding Scheme	3
2.	Timing	4
3.	Software	5
4.	Example Program	8
5.	Revision History	12

1. RC5 Coding Scheme

The RC5 code is a 14-bit word bi-phase coded signal as seen in the figure below. The first two bits are start bits, always having the value "1". The next bit is a control bit, which is toggled every time a button is pressed on the remote control transmitter. This gives an easy way of determining whether a button is pressed and held down, or pressed and released continuously.

Figure 1-1. RC5 Frame Format

Five system bits hold the system address so that only the right system responds to the code. Usually, TV sets have the system address 0, VCRs the address 5, and so on. The command sequence is six bits long, allowing up to 64 different commands per address. The bits are transmitted in bi-phase code (also known as Manchester code) as shown below, along with an example where the command 0x35 is sent to system 5.

Figure 1-2. Bi-phase Coding

Figure 1-3. Example of Transmission

Note that the figures above show the signal that enters the Atmel ATtiny28 hardware modulator. The actual signal emitted by the IR-LED will be modulated with a certain carrier frequency as shown in the figure below.

Figure 1-4. Signal Before and After Modulation

2. Timing

The bit length is approximately 1.8ms. The code is repeated every 114ms. To improve noise rejection, the pulses are modulated at 36kHz. This can be seen in the RC5 IR Receiver figure below. The easiest way to receive these pulses is to use an integrated IR-receiver/demodulator like the Siemens SFH 506-36. This is a 3-pin device that receives the infra-red burst and gives out the demodulated bit stream at the output pin. Note that the data is inverted compared to the transmitted data (i.e., the data is idle high). The output of the demodulator device is connected to PD2 on the AVR device. The decoded instructions in this case will be output on PORTB, but the chosen port is easily reconfigurable.

Figure 2-1. RC5 Receiver

3. Software

The assembly code found in AVR410.ASM contains the RC5 decode routine. In addition, it contains an example program which initializes the resources, decodes the RC5 data and outputs the received command on PORTB.

The Detect Subroutine

When the detect subroutine is called, it first waits for the data line to be idle high for more than 3.5ms. Then, a start bit can be detected. The length of the low part of the first start bit is measured. If no start bit is detected within 131ms, or if the low pulse is longer than 1.1ms, the routine returns indicating no command received.

The measurement of the start bit is used to calculate two reference times, ref1 and ref2, which are used when sampling the data line. The program uses the edge in the middle of every bit to synchronize the timing. 3/4 of a bit length after this edge, the line is sampled. This is in the middle of the first half of the next bit (see the figure below). The state is stored and the routine waits for the middle edge. Then, the timer is synchronized again and the steps are repeated for the following bits. If the synchronizing edge is not detected within 5/4 bit times from the previous synchronizing edge, this is detected as a fault and the routine terminates. When all the bits are received, the command and system address are stored in the "command" and "system" registers. The control bit is stored in bit 6 of "command".

Figure 3-1. Synchronizing and Sampling of the Data

Table 3-1. "Decode" Subroutine Performance Figures

Parameter	Value
Code size	72 words
Register usage	Low registers used: 3
	High registers used: 6
	Global registers: 6
	Pointers used: None

Table 3-2. "Detect" Register Usage

Register	Internal	Output
R1	"inttemp" - Used by TIM0_OVF	
R2	"ref1" - Holds timing information	
R3	"ref2" - Holds timing information	
R16	"temp" - Temporary Register	
R17 "timerL" - Timing Register		
R18 "timerH" - Timing Register		

Register	Internal	Output
R19		"system" - The System Address
R20		"command" - The Received Command
R21	"bitcnt" - Counts the bits received	

Timer/Counter 0 Overflow Interrupt Handler

The function of the timer interrupt is to generate a clock base for the timing required. The routine increments the "timerL" Register every 64µs, and the "timerH" every 16.384ms.

Table 3-3. "TIM0_OVF" Interrupt Handler Performance Figures

Parameter	Value
Code size	7 words
Execution cycles	6 + reti
Register usage	Low registers used: 2
	High registers used: 2
	Global registers: 0
	Pointers used: None

Table 3-4. "TIM0_OVF" Register Usage

Register	Internal	Output	
R0	"S" - Temporary Storage of Sreg		
R1	"inttemp" - Used by TIM0_OVF		
R17	"timerL" - Incremented every 64µs		
R18	"timerH" - Incremented every 16.384ms		

Example Program

The example program initializes the ports, sets up the timer, and enables interrupts. Then, the program enters an eternal loop, calling the detect routine. If the system address is correct, the command is output on PORTB.

Table 3-5. Overall Performance Figures

Parameter	Value
Code size	79 words - "detect" and "TIM0_OVF"
	96 words - Complete example code
Register usage	Low registers: 4
	High registers: 6
	Pointers: None

Parameter	Value	
Interrupt usage	Timer/Counter 0 Overflow Interrupt	
Peripheral usage	Timer/Counter 0	
	Port D, pin 2	
	Port B (example program only)	

4. Example Program

```
; * APPLICATIONNOTEFORTHEAVRFAMILY
; *
;* Number : AVR410
;* File Name :"rc5.asm"
;* Title :RC5 IR Remote Control Decoder
;* Date :97.08.15
;* Version :1.0
;* Support telephone :+47 72 88 43 88 (ATMEL Norway)
;* Support fax :+47 72 88 43 99 (ATMEL Norway)
;* Target MCU :AT90S1200
;* DESCRIPTION
;* This Application note describes how to decode the frequently used
; * RC5 IR remote control protocol.
; * The timing is adapted for 4 MHz crystal
.include "1200def.inc"
.device AT90S1200
 INPUT
 =2
 ;PD2
 SYS ADDR =0
 ; The system address
.equ
.def
 =R0
 ;Storage for the Status Register
 S
 inttemp
 =R1
.def
 ;Temporary variable for ISR
 ref1
 =R2
.def
.def
 ref2
 =R3
 ; References for timing
 =R16
.def
 temp
 ; Temporary variable
 timerL =R17
timerH =R18
system =R19
.def
 ; Timing variable updated every 14 us
 ; Timing variable updated every 16 ms
.def
.def
 svstem
 =R19
 ; Address data received
.def
 command =R20
 ; Command received
.def
 bitcnt =R21
 ; Counter
.cseq
 rjmp reset
;* "TIMO OVF" - Timer/counter overflow interrupt handler
;* The overflow interrupt increments the "timerL" and "timerH"
;* every 64us and 16,384us.
;* Crystal Frequency is 4 MHz
; *
;* Number of words:7
;* Number of cycles:6 + reti
;* Low registers used:1
; * High registers used: 3
;* Pointers used:0
 .org OVF0addr
TIMO OVF:
 ; Store SREG
 S, sreg
 in
 inc
 timerL
 ; Updated every 64us
 inc
 inttemp
 brne
 TIMO OVF exit
 inc
 timerH ; if 256th int inc timer
TIMO OVF exit:
 out
 sreg,S ; Restore SREG
 *****************
; * Example program
; *
;* Initializes timer, ports and interrupts.
```


```
; * port B.; *
;* Calls "detect" in an endless loop and puts the result out on
;* Number of words: 16
;* Low registers used: 0
; * High registers used: 3
;* Pointers used: 0
 reset:
 ;ldi
 temp,low(RAMEND) ;Initialize stackpointer for parts with SW stack
 ;out
 SPL, temp
 ;ldi
 temp, high (RAMEND) ; Commented out since 1200 does not have SRAM
 ;out
 SPH, temp
 ldi
 temp,1
 ;Timer/Counter 0 clocked at CK
 TCCRO, temp
 out
 temp,1<<TOIE0
 ldi
 ; Enable TimerO overflow interrupt
 TIMSK, temp
 out
 ; PORTB as output
 ser
 temp
 011±
 DDRB, temp
 sei
 ; Enable global interrupt
main:
 rcall
 ;Call RC5 detect routine
 det.ect.
 cpi
 system, SYS ADDR
 ; Responds only at the specified address
 brne
 release
 andi
 command, 0x3F
 ; Remove control bit
 out
 PORTB, command
 rjmp
 main
 release:
 clr
 command
 ;Clear PORTB
 PORTB, command
 main
 rjmp
;* "detect" - RC5 decode routine
;* This subroutine decodes the RC5 bit stream applied on PORTD
;* pin "INPUT".
; ^{\star} If success: The command and system address are
;* returned in "command" and "system".
;* Bit 6 of "command" holds the toggle bit.
;* If failed: FF in both "system" and "command"
;* Crystal frequency is 4MHz
 ;* Number of words:72
;* Low registers used: 3
;* High registers used: 6
;* Pointers used: 0
detect:
 ; Init Counters
 clr
 inttemp
 clr
 timerH
detect1:
 clr
 timerL
detect2:
 cpi
 timerH,8
 ; If line not idle within 131ms
 brlo
 d11
 fault
 ;then exit
 rjmp
dl1:
 ; If line low for 3.5ms
 timerL,55
 cpi
 brge
 start1
 ; then wait for start bit
 sbis
 PIND, INPUT
 ; If line is
 ;low - jump to detect1 ;high - jump to detect2
 det.ect.1
 rjmp
 rjmp
 detect2
```


start1:			
Starti.	cpi brge	timerH,8 fault	;If no start bit detected ;within 130ms then exit
	sbic rjmp	PIND, INPUT start1	;Wait for start bit
	clr	timerL	;Measure length of start bit
start2:	cpi brge	timerL,17	;If startbit longer than 1.1ms, ;exit
	sbis rjmp	PIND, INPUT start2	;Positive edge of 1st start bit
	mov clr	temp,timerL timerL	;timer is 1/2 bit time
	mov lsr	ref1, temp	
	mov add lsl	<pre>ref2,ref1 ref1,temp temp</pre>	; $ref1 = 3/4$ bit time
	add		; $ref2 = 5/4$ bit time
start3:	cp brge	timerL,ref1 fault	;If high period $St2 > 3/4$ bit time ;exit
	sbic rjmp clr	PIND, INPUT start3 timerL	;Wait for falling edge start bit 2
	ldi clr clr	bitcnt,12 command system	;Receive 12 bits
a amm la .			
sample:	cp brlo	timerL,refl sample	;Sample INPUT at 1/4 bit time
	sbic rjmp	PIND, INPUT bit_is_a_1	;Jump if line high
bit_is_	clc		;Store a '0'
	rol rol	command system	;Synchronize timing
bit_is_	a_0a: cp	timerL,ref2	;If no edge within 3/4 bit time
	brge sbis rjmp	fault PIND, INPUT bit_is_a_0a	<pre>;exit ;Wait for rising edge ;in the middle of the bit</pre>
	clr rjmp	timerL nextbit	
bit is	a 1:		
	sec rol rol	command system	;Store a '1'
bit is	a 1a:		;Synchronize timing
	cp	timerL, ref2	;If no edge within 3/4 bit time
	brge sbic rjmp	fault PIND,INPUT bit_is_a_1a	<pre>;exit ;Wait for falling edge ;in the middle of the bit</pre>
	clr	timerL	
nextbit	: dec	bitcnt	;If bitcnt > 0
	brne	sample	<pre>;get next bit ;All bits sucessfully received!</pre>
	mov rol	temp, command temp	;Place system bits in "system"


```
system
 rol
 temp
 system
 rol
 system,5 ;Move toggle bit command,6 ;to "command"
 bst
 ;Clear remaining bits command,0b01111111
 andi
 system, 0x1F
 andi
 ret
fault:
 command
 ;Both "command" and "system"
 ser
 ser
 system
 ;0xFF indicates failure
 ret
```


5. Revision History

Doc Rev.	Date	Comments
1473C	08/2016	New template and some minor changes
1473B	05/2002	
1473A		Initial document release

Atmel Corporation

1600 Technology Drive, San Jose, CA 95110 USA

T: (+1)(408) 441.0311

F: (+1)(408) 436.4200

www.atmel.com

© 2016 Atmel Corporation. / Rev.: Atmel-1473C-RC5-IR-Remote-Control-Receiver-on-tinyAVR-and-megaAVR-Devices_AVR410_Application Note-08/2016

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, AVR®, tinyAVR®, megaAVR®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. Other terms and product names may be trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death ("Safety-Critical Applications") without an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically designated by Atmel as automotive-grade.