

•시작하기 전에

- ▶실험 홈페이지에서 필요한 자료 다운받으세요.
- ►2019_6_TH_C_AVRTool.zip
 - ▶AVR 개발 환경 세팅에 필요한 파일들
- ►2019_6_TH_C_Schematic.pdf
 - ►AVR 개발보드의 Schematic
 - ▶Schematic을 확인하지 않고 개발하는 것은 불가능합니다.
 - ▶꼭 Schematic를 확인하면서 개발하세요.
- ≥2019_6_TH_C_ATmega128.pdf
 - ▶ATmega128 MCU 사용설명서
 - ▶강의자료에서 사용설명서를 참고하라고 하면, 이 파일을 참고합니다.
- ►2019_6_TH_C_AVR_Instructions.pdf
 - ▶ATmega128 MCU 명령어 설명서

What is microcontroller

- ➤A microcontroller is a small, low-cost computer-on-a-chip which usually includes:
 - ➤ An 8 or 16 bit microprocessor (CPU).
 - >A small amount of RAM.
 - ➤ Programmable ROM and/or flash memory.
 - ➤ Parallel and/or serial I/O.
 - ➤Timers and signal generators.
 - ➤ Analog to Digital (A/D) and/or Digital to Analog (D/A) conversion.

2019-04-23 VLSI Design Lab

Basics of microcontroller

▶다양한 요소로 구성되어 있음

- ▶기본적인 연산 및 프로그램 구동을 위한 CPU
- ▶데이터 저장을 위한 메모리
- ▶데이터 입출력을 위한 직/ 병렬 통신 장치
- ▶타이머
- ▶그 외에 다양한 주변장치를 내장함

Microcontrollers

- ➤ Intel 8051
- > ARM
- ➤ Atmel AVR 8/32-bit architecture
- > Freescale CF (32-bit), Freescale S08(8-bit), 68HC11(8-bit)
- ➤ Hitachi H8, Hitachi SuperH
- ➤ MIPS (32-bit PIC32)
- ➤ NEC V850
- ➤ PIC (8-bit PIC16, PIC18, 16-bit dsPIC33 / PIC24)
- > PowerPC ISE
- ➤ PSoC (Programmable System-on-Chip)
- ➤ Rabbit 2000
- > TI MSP430 (16-bit)
- ➤ Toshiba TLCS-870
- ➤ Zilog eZ8, eZ80
 - ▶ 이외에도 다양한 회사에서 다양한 제품군을 출시중임.

Atmel AVR Microcontroller

- ➤ The AVR is a Modified Harvard architecture 8-bit RISC single chip microcontroller which was developed by Atmel in 1996.
- The AVR was one of the first microcontroller families to use on-chip flash memory for program storage, as opposed to One-Time Programmable ROM, EPROM, or EEPROM used by other microcontrollers at the time.
- ➤ Families of AVR
 - ➤ tinyAVR the ATtiny series
 - ➤megaAVR the ATmega series
 - ➤XMEGA the ATxmega series
 - ➤ Application specific AVR

Atmel AVR Microcontroller

- High-performance, Low-power AVR® 8-bit Microcontroller
- Advanced RISC Architecture
- 133 Powerful Instructions Most Single Clock Cycle Execution
- 32 x 8 General Purpose Working Registers + Peripheral Control Registers
- Fully Static Operation
- Up to 16 MIPS Throughput at 16 MHz
- On-chip 2-cycle Multiplier
- Nonvolatile Program and Data Memories
- 128K Bytes of In-System Reprogrammable Flash

Endurance: 10,000 Write/Erase Cycles

- Optional Boot Codwith Independent Lock Bits
- In-System Programming by On-chip Boot e Section Program

True Read-While-Write Operation

- 4K Bytes EEPROM

Endurance: 100,000 Write/Erase Cycles

- 4K Bytes Internal SRAM
- Up to 64K Bytes Optional External Memory Space
- Programming Lock for Software Security
- SPI Interface for In-System Programming
- Special Microcontroller Features
- Power-on Reset and Programmable Brown-out Detection
- Internal Calibrated RC Oscillator
- External and Internal Interrupt Sources
- Six Sleep Modes: Idle, ADC Noise Reduction, Power-save, Power-down, Standby,

and Extended Standby

- Software Selectable Clock Frequency
- ATmega103 Compatibility Mode Selected by a Fuse
- Global Pull-up Disable

- JTAG (IEEE std. 1149.1 Compliant) Interface
- Boundary-scan Capabilities According to the JTAG Standard
- Extensive On-chip Debug Support
- Programming of Flash, EEPROM, Fuses and Lock Bits through the JTAG Interface
- Peripheral Features
- Two 8-bit Timer/Counters with Separate Prescalers and Compare Modes
- Two Expanded 16-bit Timer/Counters with Separate Prescaler, Compare Mode and Capture Mode
- Real Time Counter with Separate Oscillator
- Two 8-bit PWM Channels
- 6 PWM Channels with Programmable Resolution from 2 to 16 Bits
- Output Compare Modulator
- 8-channel, 10-bit ADC
- 8 Single-ended Channels
- 7 Differential Channels
- 2 Differential Channels with Programmable Gain at 1x, 10x, or 200x
- Byte-oriented Two-wire Serial Interface
- Dual Programmable Serial USARTs
- Master/Slave SPI Serial Interface
- Programmable Watchdog Timer with On-chip Oscillator
- On-chip Analog Comparator
- I/O and Packages
- 53 Programmable I/O Lines
- 64-lead TQFP and 64-pad QFN/MLF
- Operating Voltages
- 2.7 5.5V for ATmega128L
- 4.5 5.5V for ATmega128
- Speed Grades
- 0 8 MHz for ATmega128L
- 0 16 MHz for ATmega128

ATmega128 - Pinout

▶여러 개의 Pin이 모여 하나의 Port를 이름

- ▶각 Port의 이름은 Port x라고 부름.
 - ➤ x는 Port 이름으로, A ~ G까지의 알파벳이다.
- ➤ ATmega128은 Port A ~ Port G까지, 총 7 개의 Port가 있음
- ▶ Port G를 제외한 각 Port들은 8개의 Pin을 가지고 있음
 - ▶ Port G는 5개의 Pin을 가지고 있음

▶각 Pin의 이름은 Pxn으로 부름

- ▶ n은 Pin 번호로, 0 ~ 7의 정수
- ▶ 예를 들어 Port A의 0번째 Pin은 PAO라고 부름.

▶각 Pin은 한가지 이상의 기능을 가지고 있음

▶ 예를 들어 PE0는 단순 GPI0로 활용할 수 있지만 설정에 따라 UART0의 RX로 사용할 수 있음.

Atmega128 - Block Diagram

▶ATmega128 설명서 3, 9페이지 참고

Atmega128 - Pin function (1)

➤ Port A(PA7...PA0)

- > 8-bit bi-direction I/O port with internal pull-up registers
- > Output buffers have symmetrical drive characteristics with both high sing and source capability
- > Tri-stated when a reset condition becomes active

➤ Port B(PB7-PB0)

- > 8-bit bi-direction I/O port with internal pull-up registers
- > Output buffers have symmetrical drive characteristics with both high sing and source capability
- > Tri-stated when a reset condition becomes active

➤ Port C(PC7-PC0)

➤ In Atmega103 compatibility mode, PortC is output only and C pins are not tri-stated when a reset condition becomes active

➤ Port D, E

- > 8-bit bi-direction I/O port with internal pull-up registers
- ➤ Output buffers have symmetrical drive characteristics with both high sing and source capability
- > Tri-stated when a reset condition becomes active

2019-04-23 VLSI Design Lab

Atmega128 - Pin function (2)

➤Port F(PF7-PF0)

- ➤A/D converter input
- ➤ Can use as an 8 bit bi-direction I/O port, if A/D Converter is not used
- >Serve the function of the JTAG interface.

➤ Port G(PG4-PG0)

- ➤5-bit bi-direction I/O port with internal pull-up registers
- ➤Output buffers have symmetrical drive characteristics with both high sing and source capability
- >Tri-stated when a reset condition becomes active

2019-04-23 VLSI Design Lab

Atmega128 - Pin function (3)

➤ /PEN (Program Enable) ➤ Pin number : 1

- ➤ For SP1 Serial Programming mode and is internally pulled high
- ➤ Holding this pin low during a Power-on Reset

> AREF (analog reference pin)

- ➤ Pin number : 62
- ➤ Analog reference pin for the A/C Converter

> /AVCC

- ➤ Pin number : 64
- ➤ Supply voltage pin for PORT F and A/D converter

> RST (Reset)

- ➤ Pin number : 20
- ➤ Master reset

> XTAL1, XTAL2

- ➤ Pin number : 23,24
- ➤ Oscillator input

AVR GPIO

- ▶각 Pin은 여러 개의 Tri-state buffer와 Flip flop에 의해 제어됨.
 - ▶ ATmega128 설명서 66페이지 참고
 - ▶각 FF에 저장된 값에 따라 Tri-state buffer를 통해 출력되는 값이 달라짐.
 - ▶각 FF의 값은 몇몇 Register 값에 따라 결정된다.
 - ➤ DDRx, PORTx Register
 - ▶ PINx Register는 Latch를 사용하여 데이터를 받음.
 - ➤ Latch는 metastability 현상 피하기 위해 사용
 - ▶ 외부에서 값을 입력 받는 경우, 내부 Clk_{I/0}에서 Edge가 발생하는 순간에 외부 입력 값이 바뀌는 경우에 내부 로직에서 문제가 생김.

 WPx, WDx, RRx, RPx, and RDx are common to all pins within the same port. clk_{I/O}, SLEEP, and PUD are common to all ports.

AVR GPIO

➤DDRx Register

- ➤ Data Direction Register
- ▶ 읽기, 쓰기가 가능
- ▶ 해당 Port의 Pin의 입출력 방향을 설정.
- ▶1로 설정되면 출력, 0으로 설정되면 입력으로 설정하는 것을 의미함.
 - ▶ DDRF = 0xF0; Port F의 7 ~ 4번 Pin은 출력, 3 ~ 0번 Pin은 입력으로 사용.

➤PINx Register

- ➤ Port Input Pins Register
- ▶ 읽기만 가능
- ▶ 해당 Port의 입출력 값이 저장되어 있음.
- ▶ DDRx 값과 상관 없이 작동
 - ▶ 즉, DDRx에 의해 출력으로 설정된 Pin이라도, PINx Register를 사용해 현재 Pin의 상태를 확인할 수 있음.
- ▶그 값을 읽어서 1이면 해당 Pin은 High, 0이면 Low임을 알 수 있음.
 - ▶ k = PINF; // Port F의 상태를 읽어 k에 저장, k가 0b1000000이면 PF7이 High, 나머지는 Low라는 의미임.
- ▶물리적인 입출력부를 의미하는 Pin과 register의 이름으로써 PINx를 혼동하지 말 것.
 - ▶ 이름만 같지, 실제 의미하는 바는 다름.

AVR GPIO

➤ PORTx Register

- ➤ Data Register
- ▶ 읽기, 쓰기가 가능
- ➤ 해당 Port의 Pin이 DDRx Register에 의해 출력 방향으로 설정된 경우, 해당 Pin의 출력 값을 의미함. 1이면 High 출력, 0이면 Low 출력
 - ➤ PORTF = 0x01<<4; // PF4에 High 출력
- ▶ 해당 Port의 Pin이 DDRx Register에 의해 입력 방향으로 설정된 경우, 해당 Pin에 내부 Pull-Up 저항 연결 여부를 결정함.
 - ▶ SFIOR Register의 PUD 비트가 High인 경우, 이 설정이 무시되고 모든 Pin의 Pull-Up저항이 연결되지 않음.
- ▶ 물리적인 Pin의 집합을 의미하는 Port x와 Register의 이름으로써 PORTx와 혼동하지 말 것.
 - ▶ 이름만 같지, 실제 의미하는 바는 다름.
 - ▶ 예) "DDRA를 0xFF로 설정하고, PORTA를 0xFF로 설정하면 Port A의 모든 Pin은 High 상태가 된다."라는 문장에서...
 - ▶ Port A : ATmega128의 입출력 Port 이름. 여러 개의 Pin으로 구성된 입출력 Port를 의미한다.
 - ▶ PORTA : ATmega128의 I/O Register의 이름. 8개의 Bit로 구성되었으며, Port A의 출력 값 또는 내부 Pull-Up 저항 연결 여 부를 결정하는 Register이다.

2019-04-23 VLSI Design Lab

AVR GPIO

▶DDRx, PORTx 설정에 따른 Pin 동작

DDxn	PORTxn	PUD (in SFIOR)	I/O	Pull-up	Comment
0	0	X	Input	No	Tri-state (Hi-Z)
0	1	0	Input	Yes	Pxn will source current if ext. pulled low.
0	1	1	Input	No	Tri-state (Hi-Z)
1	0	X	Output	No	Output Low (Sink)
1	1	X	Output	No	Output High (Source)

▶ATmega128 설명서 67페이지 참고

2019-04-23 VLSI Design Lab

AVR GPIO

- ▶PINx Register는 Pin의 값을 Latch를 통해 Synchronize하 여 받는다.
 - ➤Slide 13페이지, ATmega128 설명서 67 참고.
 - ➤ 따라서 0.5 ~ 1.5 클럭 가량 의 지연이 발생함.

AVR GPIO

▶PORTx Register 기록 이후 바로 PINx Register를 읽을 때

- ▶ATmega128 설명서 68, 69페이지 참고.
- ➤ Synchronizer에 의한 Delay를 고려하여 SYSTEM CLK_ 1개 이상의 nop 명령어를 아래 C 코드 r16 _ 예제처럼 삽입해야 함.

```
PORTA = 0xFF;
asm volatile("nop");
// 어셈블리어 코드를 사용한다는 의미이다.
k = PINA;
// Port A의 상태를 읽어 k에 저장.
```


2019-04-23 VLSI Design Lab

•AVR GPIO - DDRx, PORTx, PINx 예계

▶예를 들어 Port A에 LED와 외부 입력이 물려 있는 상태에서...

Y.B.Cho T.P.Kim LiuWei

- 1. PAO ~ PA3은 외부 신호를 받는 Pin으로 사용 : 해당 DDRA Bit는 0으로 설정
- 2. PA4 ~ PA7은 LED를 구동하는 Pin으로 사용 : 해당 DDRA Bit는 1으로 설정
- -3. 따라서 DDRA는 0b11110000(0xF0)로 설정.
 - ▶일반적으로 DDRx Register를 먼저 설정하는 것이 일반적임.
 - ▶ 입출력 방향이 정해진 다음에 PORTx Register의 값이 의미가 있기 때문.
 - ▶ PINx Register는 Port의 입출력 방향과 상관 없이 그 값을 저장하고 있다.

2019-04-23 VLSI Design Lab

•AVR GPIO - DDRx, PORTx, PINx 예제

▶예를 들어 Port A에 LED와 외부 입력이 물려 있는 상태에서...

- 1. LED1과 LED3은 켜고, 나머지 LED는 끄고 싶다면 PA7과 PA5에 해당하는 PORTA만 1로 설정
- -2. 따라서 PORTA는 0b10100000(0xA0)로 설정.

•AVR GPIO - DDRx, PORTx, PINx 예계

▶예를 들어 Port A에 LED와 외부 입력이 물려 있는 상태에서...

- 1. 현재 Port A에서 PA7, PA5는 High를 출력하고 있고, PA0에는 외부에서 High 신호가 들어오고 있음
- -2. 따라서 PINA를 읽으면 0b10100001(0xA1)이 읽힘.

ATmega128 Training Board (1)

Y.B.Cho T.P.Kim LiuWei

•ATmega128 Training Board (2)

▶ISP 스위치의 조작

보드에 작성한 프로그램(.hex)을 기록할 때 -> SW9을 ISP방향으로

보드의 USART 기능을 사용하고자 할 때

-> SW9을 Normal방향으로

(USART 기능을 사용하지 않더라도, 프로그램을 기록하는 것이 아니면 안정성을 위해 가급적 SW를 Normal방향으로 두고 작동시킵니다

ATmega128 Training Board (3)

▶POWER 스위치의 조작

USB 전원을 사용할 때

- -> SW1을 위로
- -> 라인트레이서 실습 전까지는 SW1을 위로 올리고 사용합니다.

DC잭 전원을 사용할 때

- -> SW1을 아래로
- -> 라인트레이서 실습 시 DC잭 전원을 사용합니다. 그때는 SW1을 밑으로 내립니다.

VCC

ATmega128 Training Board (4)

▶Pull-Up저항

- ▶외부 I/0에서 명확한 논리 값을 만들기 위해 사용.
- ▶스위치를 Open하면 Pin이 Vc와 연결됨 ▶ 5V 연결 - 명확한 High상태 발생
- ▶스위치를 Close하면 Pin이 GND와 연결됨 ▶ 0V 연결 - 명확한 Low 상태 발생
- ▶본 실험에서 사용하는 개발보드의 모든 Push SW는 Pull-Up저항을 연결함.

▶Pull-Up/Down저항을 쓰지 않는다면?

- ▶Pin이 정확히 어떤 상태에 있는지 보장할 수 없음
 - ▶즉, High인지 Low인지 명확한 근거가 없음.
 - ▶ "Floating" 상태라고 함.

•AVR GPIO - 개발 보드에서 설정

▶Schematic 1, 2, 3 Page 참고

- ▶PF0 ~ PF3는 외부 아날로그 입력을 받도록 설계됨.
 - ▶ PF0 ~ PF3는 입력으로 설정해야 함.
- ▶PF4 ~ PF7은 LED에 연결되어 있음▶PF4 ~ PF7을 출력으로 설정해야 함.
- ➤ 따라서 DDRF = 0xF0;로 설정해야 함.
- ▶만약 LED1만 켜고, 나머지 LED는 끄고 싶다면?
 - $> PORTF = 0 \times 10; // 0b00010000$

•AVR GPIO - 개발 보드에서 설정

▶Schematic 1, 3 Page 참고

- ▶Port G의 모든 Pin은 MCU 외부에서 신호를 받는 역할을 함.
 - ➤ 따라서 PG0 ~ PG4는 입력으로 설정해야 함.
- ➤따라서 DDRG = 0x00;로 설정해야 함.

•예제 1

```
case 0x0B:
#include <avr/io.h>
 while(1)
int main()
 PORTF = 0 \times 04 < <4;
 break;
 switch (PING&0x0F)
 case 0x07:
 DDRF = 0xF0;
 PORTF = 0 \times 08 < <4;
 PORTF = 0 \times 00;
 case 0x0E:
 break;
 DDRG = 0 \times 00;
 PORTF = 0 \times 01 < <4;
 default:
 PORTF = 0 \times 00;
 break;
 break;
 case 0x0D:
 PORTF = 0 \times 02 < < 4;
 break;
```

•개발환경 설정

- ▶ 순서대로 진행합니다!!!
- 1. AVR Tool chain 설치
 - 1. WinAVR 설치
 - 2. avr-toolchain 설치
- 2. AvrStudio 설치
 - 1. 본 강의에선 AvrStudio 4.19를 사용합니다.
- 3. 프로젝트 생성 및 설정
- 4. 프로그램 작성
- 5. 프로그램 빌드
- 6. 프로그램 다운로드 및 실행

1.AVR Tool chain

- 1. 배포한 파일 중 WinAVR-20100110-install.exe를 실행시킵니다.
 - ▶긍정적인 대답을 선택하여 설치를 완료합니다.
- 2. 배포한 파일 중 avr-toolchain-installer-3.3.0.710-win32.win32.x86.exe를 실행시킵니다.
 - ▶긍정적인 대답을 선택하여 설치를 완료합니다.
 - ▶설치할 때 설치 경로를 기억합니다.
 - ▶ 변경하지 않으면 기본적으로 C:\WinAVR-20100110에 설치됨.
- > Tool chain??
 - ▶AVR 개발 보드에서 AVR 프로그램을 개발 및 컴파일 할 수 있을까요?
 - ▶ 사실상 불가능
 - ▶ 따라서 AVR보다 고성능의 PC에서 개발함. -> Cross Compile!!!
 - ▶ 작성한 소스코드를 AVR 프로세서에 맞도록 컴파일 및 링킹 할 컴파일러와 링커, 그리고 라이 브러리 등이 필요함.
 - ▶ 필요한 개발 도구를 모은 집합을 Tool chain이라고 함.

2. AvrStudio 설치

- 1. AvrStudio419Setup.exe를 실행시킵니다.
 - 1. 긍정적인 대답을 선택하여 설치를 완료합니다.
 - 2. Jungo USB 설치도 함께 진행합니다.

2019-04-23 VLSI Design Lab

3. 프로젝트 생성

1. 폴더 생성

- 1. 새로운 프로그램을 작성할 때 마다 새로운 폴더를 생성하여 프로젝트 끼리 헷갈려서 문제가 생기지 않도록 합니다.
- 2. 폴더 경로에는 절대 한글이 있으면 안됩니다.
 - ▶빌드 불가능합니다.
 - ▶ 상당수의 외산 개발 툴은 경로에 한글이 있으면 안됩니다.
- Build started 15.4.2019 at 05:50:28

 make: Makefile: No such file or directory
 make: *** Å,°Ù `Makefile',¦,,µé ±ÔâÀÌ ¾øÀ¾. ,ØÃã.
 Build failed with 1 errors and 0 warnings...

2. AvrStudio 실행

1. 시작 - Atmel AVR Tools 클릭

3. 프로젝트 생성

3. 새 프로젝트 생성

▶ New Project 클릭

3. 프로젝트 생성

4. 프로젝트 옵션 설정

- 1. AVR GCC 선택
- 2. Project name 설정
 - 1. 반드시 영문자 및 숫자
 - 2. 첫 글자는 숫자를 사용하지 말 것
 - 3. 띄어쓰기 없이
- 3. Location 설정
 - 1. 맨 처음에 생성한 폴더로 설정
- 4. 하단에 Next >> 클릭

3. 프로젝트 생성

5. 디버그 플랫폼 설정

- 1. JTAG ICE 선택
- 2. ATmega128 선택
- 3. Finish 클릭

3. 프로젝트 생성

6. 프로젝트 생성 완료

3. 프로젝트 생성

7. 프로젝트 설정

1. 좌측 상단에서 Project -Configuration Option 선택

- 2. General에서 아래와 같이 세팅
 - Optimization은 일부 예제에서 변경해야 하는 경우가 있습니다.

3. 프로젝트 생성

7. 프로젝트 설정

- 3. 하단의 Custom Option 클릭
- 4. 설치한 WinAVR-20100110 내의 avr-gcc, make파일로 tools 설정함.
 - ▶우측 사진을 참고한다.
 - ➤ Use AVR Toolchain 설정을 해제 해야한다.
- 5. 확인 클릭하여 설정 종료

4. 프로그램 작성

▶편집기 창에 소스코드를 입력합니다.(예제 1 참고)

5. 프로그램 빌드

- 1. 상단의 Build Build를 클릭합니다.
 - ▶단축키 F7
 - ▶소스코드 수정이 발생하는 경우, 반드시 저장하고 빌드합니다.
 - ➢편집기에 보이는 코드가 아니라, 파일에 저장된 코드를 빌드합니다.
- 2. (PC가 Windows Vista 이상인 경우) 빌드 과 정에서 오류가 발생하는 것을 확인합니다.

5. 프로그램 빌드

3. WinAVR-20100110 파일 패치

- ▶ 앞 Slide와 동일한 오류가 발생하는 경우만 진행▶ 빌드 과정에서 오브젝트 파일의 의존성 문제가 발생하는 경우
- ▶ 다른 오류가 생긴다면 조교에게 질문하세요.
- 1. msys-1.0-vista64.zip의 압축을 푼다 ▶msys-1.0.dll을 확인한다.
- 2. C:\WinAVR-20100110\utils\bin 안의 msys-1.0.dll와 앞에서 압축을 푼 파일을 교체한다.
- 3. 파일을 교체하고 나서, 빌드를 다시 진행한다.
- 4. 빌드 결과를 확인한다.

```
Program: 284 bytes (0.2% Full)
(.text + .data + .bootloader)

Data: 0 bytes (0.0% Full)
(.data + .bss + .noinit)


Build succeeded with 0 Warnings...
```

6. 프로그램 다운로드 및 실행

- 1. AVR 개발보드와 PC를 연결한다.
 - 1. 배부한 USB 케이블을 이용해 연결한다.
 - 2. 개발보드의 전원 스위치, ISP 스위치 상태를 반드시 확인한다.
- 2. 장치관리자에서 연결 상태를 확인한다.
 - ▶안 뜨는 경우, 2 ~ 3분 정도 기다립니다.
 - 1. 연결한 AVR보드가 몇 번 COM 포트를 <u>할당 받았는지 확인한다.</u>
 - 2. 만일 COM포트 번호가 10을 넘어 가는 경우, 번호를 다시 할당 해준다.
 - ▶ 10을 넘어가지 않는 경우 하지 않아도 된다.
 - 1. 장치관리자에서 해당 디바이스 오른쪽 클릭 설정 포트설정 고 급 클릭
 - 2. 설정창에서 현재 연결된 다른 디바이스와 겹치지 않는 번호를 선택하여 재할당(사용중 이라고 떠있어도, 현재 연결되어 있지 않으면 상관 없음. 9 이하로 선택.)

6. 프로그램 다운로드 및 실행

- 3. AVR Studio에서 Connect 버튼 클릭
 - ▶또는 상단 Tools Program AVR Connect 클릭
- Tools Debug Window Help

 Tools Debug Window Help
- 4. Platform은 STK500, Port는 앞 Slide에서 확인/설정한 포트 번호 선택
 - ▶선택하고 나서 Connect 클릭

6. 프로그램 다운로드 및 실행

5. 상단의 Main을 클릭하여 ATmega128로 설정되어 있는지 확인

- 6. 상단의 Fuses를 클릭하여 우측 그림처럼 설정되었는지 확인
 - ▶Fuses는 연구실에서 보드 배부전에 미리 설정 완료 하였습니다.
 - ▶Fuses값은 ATmega128 칩의 기능을 설정합니다.
 - ▶일부 값은 한번 바꾸면 수정하기 상당히 힘들 어집니다. 절대 함부로 바꾸지 마세요.

6. 프로그램 다운로드 및 실행

- 7. 상단의 Program을 클릭하여 빌드한 hex파일을 찾는다.
 - ▶본인이 생성한 프로젝트 폴더 내의 default 폴더 안에 (프로젝트 이름).hex 파일이다.
- 8. Program 버튼을 클릭한다.
- 9. 프로그램이 AVR 개발보드에서 동작하는지 확인한다.

•예제 1의 동작

- ▶개발 보드의 SW 5,6,7,8 스위치를 누르면서 LED 동작을 확인한다.
 - ▶만약 보드에서 소리가 나면 뭔가 잘못된 것입니다.
 - ▶레포트 반영 내용 1 : switch case문에서 왜 PING값 대신 PING&0x0F 값을 확인했는가?
 - ▶"floating"과 연관 지어 생각해본다. 본 개발보드 Schematic 1 페이지에는 DIN4가 PG4에 연결된 것으로 작성되어 있으나, Schematic 그 어디에도 DIN4가 어디에 어떻게 연결되어 있는지 나와있지 않다. 다시 말해 PG4는...?
 - ▶개발할 때 항상 Schematic을 보는 습관을 기릅시다.
 - ▶레포트 반영 내용 2 : switch case문에서 label 값은 왜 0x01, 0x02, 0x04, 0x08이 아니라, 0x0E, 0x0D, 0x0B, 0x07을 사용했는가?
 - ▶각 16진수 숫자를 2진수로 바꾸고 나서, 버튼 회로에 Pull-Up저항이 장착된 것을 연관 지어 생각해 본다.

2019-04-23 VLSI Design Lab