CO321: EMBEDDED SYSTEMS

Introduction to AVR Mostly from Chapter 1

The AVR microcontroller and embedded systems using assembly and c

Topics

- Microcontrollers vs. Microprocessors
- Most common microcontrollers
- AVR Features
- AVR members

General Purpose Microprocessors vs. Microcontrollers

General Purpose Microprocessors

Microcontrollers

Most common microcontrollers

- 8-bit microcontrollers
 - AVR
 - PIC
 - HCS12
 - -8051
- 32-bit microcontrollers
 - ARM
 - PIC32

AVR History

- The Atmel AVR[™] is a family of 8-bit RISC microcontrollers produced by Atmel.
- The AVR architecture was conceived by two students at the Norwegian Institute of Technology (NTH) and further refined and developed at Atmel Norway, the Atmel daughter company founded by the two chip architects.

AVR Architecture

- What are the features of RISC?
 - 1 instruction per clock cycle (pipelined)
 - Lots of registers: 32 GP registers
 - Register-to-register operation
- Variations in the parts:
 - TINY to MEGA
 - ATtiny10
 - Processor has only 8 pins
 - ATmega128 (128K bytes flash)
 - Processor has 64 pins

AVR Architecture

RISC architecture with CISC instruction set

Easy to learn and powerful instruction set for C and Assembly

Single cycle execution

- One instruction per external clock
- Low power consumption

32 Working Registers

All registers are directly connected to ALU!

Very efficient core

- New design using new technology
- Fully scalable for future products

AVR Internal Architecture

AVR Different Groups

- Classic AVR
 - e.g. AT90S2313, AT90S4433

M

• T

S

Let's get familiar with the AVR part numbers

AVR Architecture Mostly from Chapter 2 (pp 55 - 75)

The AVR microcontroller and embedded systems using assembly and c

Topics

- AVR's CPU
 - Its architecture
 - Some simple programs
- Data Memory access
- Program memory
- RISC architecture

AVR's CPU

- AVR's CPU
 - ALU
 - 32 General Purpose registers (R0 to R31)
 - PC register
 - Instruction decoder

AVR Memory Space

- Program Flash
 - Vectors, Code, and (Unchangeable) Constant Data
- Working Registers
 - Includes X, Y, and Z registers.
- I/O Register Space
 - Includes "named" registers
- SRAM Data Space
 - Runtime Variables and Data
 - Stack space
- EEPROM space
 - For non-volatile but alterable data

AVR Register File

AVR Addressing Modes

- Register Direct, with 1 and 2 registers
- I/O Direct
- Data Direct
- Data Indirect
 - with pre-decrement
 - with post-increment
- Code Memory Addressing

Register Direct: 1 Register

Register Direct: 2 Registers

I/O Direct

Data Direct

Data Indirect

Data Indirect w/ Displacement

Data Indirect: Post-Increment

Some Simple Instructions

1. Loading values into the general purpose registers

LDI (Load Immediate)

- LDI Rd, k
 - Its equivalent in high level languages:

$$Rd = k$$

- Example:
 - LDI R16,53
 - R16 = 53
 - LDI R19,132
 - LDI R23,0x27
 - R23 = 0x27

Some Simple Instructions

2. Arithmetic calculation

- There are some instructions for doing Arithmetic and logic operations; such as:
 ADD, SUB, MUL, AND, etc.
- ADD Rd,Rs
 - Rd = Rd + Rs
 - Example:
 - ADD R25, R9
 - R25 = R25 + R9
 - ADD R17,R30
 - R17 = R17 + R30

A simple program

Write a program that calculates 19 + 95

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

ADD R16, R20 ;R16 = R16 + R20
```


A simple program

Write a program that calculates 19 + 95 + 5

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

LDI R21, 5 ;R21 = 5

ADD R16, R20 ;R16 = R16 + R20

ADD R16, R21 ;R16 = R16 + R21
```

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

ADD R16, R20 ;R16 = R16 + R20


LDI R20, 5 ;R20 = 5

ADD R16, R20 ;R16 = R16 + R20
```

Some Simple Instructions

2. Arithmetic calculation

- SUB Rd,Rs
 - Rd = Rd Rs
- Example:
 - SUB R25, R9
 - R25 = R25 R9
 - SUB R17,R30
 - R17 = R17 R30

R0 thru R15

 Only registers in the range R16 to R31 can be loaded immediate. We cannot load a constant into the registers R0 to R15 directly. It would have to be loaded into a valid register first then copied. To load the value of 10 into register zero (R0):

Code:


```
LDI R16, 10 ;Set R16 to value of 10 MOV R0, R16 ;Copy contents of R16 to R0
```

Some simple instructions

2. Arithmetic calculation

- INC Rd
 - Rd = Rd + 1
- Example:
 - INC R25
 - R25 = R25 + 1

- DEC Rd
 - Rd = Rd 1
- Example:
 - DEC R23
 - R23 = R23 1

Add	ress	Name		
1/0	Mem.			
\$00	\$20	TWBR		
\$01	\$21	TWSR		
\$02	\$22	TWAR		
\$03	\$23	TWDR		
\$04	\$24	ADCL		
\$05	\$25	ADCH		
\$06	\$26	ADCSRA		
\$07	\$27	ADMUX		
\$08	\$28	ACSR		
\$09	\$29	UBRRL		
\$0A	\$2A	UCSRB		
\$0B	\$2B	UCSRA		
\$0C	\$2C	UDR		
\$0D	\$2D	SPCR		
\$0E	\$2E	SPSR		
\$0F	\$2F	SPDR		
\$10	\$30	PIND		
\$11	\$31	DDRD		
\$12	\$32	PORTD		
\$13	\$33	PINC		
\$14	\$34	DDRC		
\$15	\$35	PORTC		

Add	ress	Name		
I/O	Mem.			
\$16	\$36	PINB		
\$17	\$37	DDRB		
\$18	\$38	PORTB		
\$19	\$39	PINA		
\$1A	\$3A	DDRA		
\$1B	\$3B	PORTA		
\$1C	\$3C	EECR		
\$1D	\$3D	EEDR		
\$1E	\$3E	EEARL		
\$1F	\$3F	EEARH		
000	\$40	UBRRC		
\$20		UBRRH		
\$21	\$41	WDTCR		
\$22	\$42	ASSR		
\$23	\$43	OCR2		
\$24	\$44	TCNT2		
\$25	\$45	TCCR2		
\$26	\$46	ICR1L		
\$27	\$47	ICR1H		
\$28	\$48	OCR1BL		
\$29	\$49	OCR1BH		
\$2A	\$4A	OCR1AL		

Add	ress	Name			
1/0	Mem.				
\$2B	\$4B	OCR1AH			
\$2C	\$4C	TCNT1L			
\$2D	\$4D	TCNT1H			
\$2E	\$4E	TCCR1B			
\$2F	\$4F	TCCR1A			
\$30	\$50	SFIOR			
\$31	\$51	OCDR			
φοι	φυι	OSCCAL			
\$32	\$52	TCNT0			
\$33	\$53	TCCR0			
\$34	\$54	MCUCSR			
\$35	\$55	MCUCR			
\$36	\$56	TWCR			
\$37	\$57	SPMCR			
\$38	\$58	TIFR			
\$39	\$59	TIMSK			
\$3A	\$5A	GIFR			
\$3B	\$5B	GICR			
\$3C	\$5C	OCR0			
\$3D	\$5D	SPL			
\$3E	\$5E	SPH			
\$3E	\$5E	SREG			

Space

Example: What does

R20,2 LDS

Answer:

It copies the conte

Example: Add conten Example: Store 0x53 into the SPH register. The address of SPH is 0x5E

Solution:

R20, 0x53LDI

;R20 = 0x53

STS 0x5E, R20 ;SPH = R20

Data Address Space

Status Register (SREG)

Writing Immediate Value to SRAM

- You cannot copy immediate value directly into SRAM location in AVR.
- This must be done via GPRs
- Example: The following program adds content of location 0x220 to location 0x221

```
LDS R30, 0x220 ;load R30 with the contents of location 0x220 LDS R31, 0x221 ;load R31 with the contents of location 0x221 ADD R31, R30 ;add R30 to R31 STS 0x221, R31 ;store R31 to data space location 0x221
```

State the contents of RAM locations \$212 to \$216 after the following program is executed:

```
;load R16 with value 0x99
 R16, 0x99
LDT
STS
 0x212, R16
 :load R16 with value 0x85
 R16, 0x85
IDI
 0x213, R16
STS
 ;load R16 with value 0x3F
LDI
 R16, 0x3F
 0x214, R16
STS
 :load R16 with value 0x63
 R16. 0x63
LDI
STS
 0x215, R16
 ; load R16 with value 0x12
 R16, 0x12
LDI
 0x216, R16
STS
```

Write the program in AVR Studio to verify that

```
After the execution of STS 0x212, R16 data memory location $212 has value 0x99; after the execution of STS 0x213, R16 data memory location $213 has value 0x85; after the execution of STS 0x214, R16 data memory location $214 has value 0x3F; after the execution of STS 0x215, R16 data memory location $215 has value 0x63;
```

Note: do not forget to add iat the beginning of the program: .include "M32DFF.inc"

State the contents of R20, R21, and data memory location 0x120 after the following program:

```
;load R20 with 5
 R20, 5
LDI
 R21, 2
 ;load R21 with 2
LDI
ADD R20, R21 ; add R21 to R20
ADD R20, R21 ; add R21 to R20
 0x120, R20 ;store in location 0x120 the contents of R20
STS
```

Verify using AVR Studio

The program loads R20 with value 5. Then it loads R21 with value 2. Then it adds the R21 register to R20 twice. At the end, it stores the result in location 0x120 of data memory.

Location Data Location Data		Location Data		Location Data		Location Data			
R20	5	R20	5	R20	7	R20	9	R20	9
R21		R21	2	R21	2	R21	2	R21	2
0x120		0x120		0x120		0x120		0x120	9

After

After

After ADD R20, R21 ADD R20, R21 STS 0x120, R20

After

After

Write a program to get data from the PINB and send it to the I/O register of PORT C continuously.

Solution:

```
AGAIN: IN R16, PINB ; bring data from PortB into R16
OUT PORTC, R16 ; send it to Port C
JMP AGAIN ; keep doing it forever
```

Write a simple program to toggle the I/O register of PORT B continuously forever.

Solution:

```
LDI R20, 0x55 ;R20 = 0x55

OUT PORTB, R20 ;move R20 to Port B SFR (PB = 0x55)

L1: COM R20 ;complement R20

OUT PORTB, R20 ;move R20 to Port B SFR

JMP L1 ;repeat forever (see Chapter 3 for JMP)
```

Exercises

Try all the exercises from the book