

TA: Youngbin Jin

School of Electrical Engineering and Computer Science Oregon State University

Demo and Plagiarism

- Show your demo.
 - Even your demo does not run successfully, show your code and demo in order to get partial credit.
- Do not copy other's code.
 - It is never okay to represent another person's work as your own.

Data Manipulation & LCD

- Data Manipulation
 - Program memory <-> Register
 - ∘ Data memory <-> Register
 - Program memory <-> Data Memory
- Display LCD
 - LCD driver is provided

AVR Microarchitecture Fetch Fetch

Data Memory to Register \$16 \$DI \$0100 **R16** \$D2 | \$0101 **R17** \$17 **R18** \$D3 | \$0102 \$18 \$D4 \\$0103 **R19** \$19 \$D5 | \$0104 8 Bit \$D6 | \$0105 \$D7 | \$0106 8 Bit

	Prog	gram	Memor	y to R	egister
	16 Bit		8 Bit		
Z ??	\$A2	\$AI	\$0100	\$00	R0
	\$A4	\$A3	\$0200	\$01	RI
	\$A6	\$A5	\$020 I	\$16	RI6
	\$A8	\$A7	\$0202	\$17	RI7
	\$AA	\$A9	\$0203	ldi ZL	, \$00
	\$AC	\$AB	\$0204	ldi ZH	, \$02
	\$AE	\$AD	\$0205		
	Program Memory(16 bits) ≠ Register (8bits) Cannot move directly				

Display LCD

- LCD driver provided
 - · Add LCD driver in your main asm file.
- LCDWrite
 - Display 1st line: \$0100 \$010F
 Display 2nd line: \$0110 \$011F
- Store Data in Program Memory
 - DO NOT make redundant data
 - EX) .DB "Youngbin Jin Dongjun Lee " .DB "Dongjun Lee Youngbin Jin "
 - Use pointer properly
- Move to Data Memory \$0100-\$011F before reall LCDWrite function

Demo

- Button 0 (PD0)
 - Youngbin Jin (Ist String)
 - Dongjun Lee (2nd String)
- Button I (PDI)
 - $^{\circ}$ Dongjun Lee (2nd String)
 - $^{\circ}$ Youngbin Jin (1 $^{\text{st}}$ String)
- Button 7 (PD7)
 - Clear

Checklist for Lab 4

- Demo Checklist
 - Strings displayed on both lines of LCD?
 - Strings are controlled by PD0, PD1, and PD7?
 - No garbage/uninitialized characters?
 - Strings declared in ProgMem using .DB?
 - Strings copied to DataMem using a loop?
 - Sufficient explanation of << I for LPM?</p>
- Challenge Checklist
 - Strings scroll from line 1 to line 2?
 - Strings scroll can be controlled by PD5 and PD6?
 - Reasonable scrolling interval (~0.25 sec)?

Questions?

