Microcontroller Basics

Gabe Cohn
CSE 599U – February 6, 2012

Outline

- Overview of Embedded Systems
- What is a Microcontroller?
- Microcontroller Features
- Common Microcontrollers
- Choosing a Microcontroller
- Types of Embedded Systems
- Tutorials (Phidgets, Arduino, MSP430)

Overview of Embedded Systems

- Minimal computation, simple software (no/simple OS)
- Low power (typically battery powered)
- Event Driven Design
- Mostly IO (Inputs and Outputs)
 - Sensors, Switches, Keypad
 - Displays, LEDs
 - Actuators, Servos
 - Data communication (wired or wireless)
- Data Conversion
 - Analog-to-Digital, Digital-to-Analog

Generic Embedded Systems

Example: Using Discrete Components

What is a Microcontroller?

Example: Using A Microcontroller

Microcontroller Features

- CPU
- Program and Data Memory (ROM and RAM)
- Reset and Oscillator Circuitry
- Timers
- Data Converters (ADC, DAC)
- Buffered GPIOs
- Simple Peripheral Interface
- Reduced System Size, Complexity and Cost

CPU

- Small ALU (8-bit typical)
- RISC
- Harvard Architecture (separate program and data memory)
- Pipelined Load-Store Architecture
- Lower clock speeds (8-32 MHz)
- Optimized for low-level compilers like C
- Typically no OS is used (sometimes RTOS)

Memory

- On-chip RAM and ROM
- No external access to address and data buses
- Need a "programmer" to program the code into the ROM (typically Flash these days)
- Size range 10s of bytes to 100s of KB
 - main difference in price between similar products

Reset and Oscillator Circuitry

Reset

- Internal or External
- Watchdog Timer (WDT)
- Brownout Reset (BOR)
- Oscillator
 - Several sources to choose from
 - Internal or External
 - PLL and clock frequency adjustment

Timers

- Typically several different timers
 - Real-Time Clock (RTC)
 - Watchdog Timer (WDT)
 - Pulse Width Modulation (PWM) output

- Event based notification (Interrupts)
 - Allows CPU to focus on foreground tasks
 - Useful for input-based events
 - Useful for wake-up from sleep

Data Converters

- Analog-to-Digital Converter (ADC) [very common]
 - For digitizing analog inputs
 - important for ratiometric sensors
 - Several channels
 - Several different types
 - Comparators and other analog circuitry
- Digital-to-Analog Converter (DAC) [uncommon]
 - For producing analog outputs
 - Several different types

General Purpose Input/Outputs (GPIOs)

- Many General Purpose Analog/Digital IOs
 - Buffered to drive typical embedded loads (~20 mA)
 - Multiplexed for several functions
 - Switchable internal pull-up resistors
 - Edge detection
 - Schmitt trigger inputs on some
 - main difference in price between similar products

Simple Peripheral Interface

- Serial (Sync/Async, SPI, I²C)
- CAN bus (automotive)
- LED and LCD controllers
- Ethernet, USB, and Video controllers
- DMA, DRAM, SDRAM controllers
- Host Processor Interface, External Memory Bus

Common Microcontrollers

Family	Manufacturer	Word Size*	Common Uses
ARM	Various	32-bit	Consumer Electronics
AVR	Atmel	8-bit	
PIC	Microchip	8-bit	Hobbyist
MSP430	TI	16-bit	Low Power
8051, 8048	Intel	8-bit	Legacy
6805, 6808, 6811	Motorola/Freescale	8-bit	Legacy

 $\mbox{*}$ Many of these $\mu\mbox{Cs}$ now come in wider bus architectures as well

Choosing a Microcontroller

- All very similar, so stick with a family you know
- Required features
- Required number of GPIOs
- Memory requirements
- Availability of programmer (USB?)
- Availability of a good C compiler
- Packaging

Development Kits

- Fast and Easy!
- Everything you need is included
 - uC, power supply, USB connection, simple IO
- Low level code is written for you!
 - DigitalWrite(13, HIGH)
- Example code and projects
- Often large online forums for support

Example: Arduino (AVR based kit)

Types of Embedded Systems

Evaluation Board

Custom µC

Custom µP

Arduino

eZ430

Hardest Easiest **Ease of Prototyping** Shortest Longest

Prototyping Time

Design Flexibility

Most

Focus of this Class

Custom µP

Easiest Hardest **Ease of Prototyping**

Shortest **Prototyping Time**

Design Flexibility

Longest

Phidgets Tutorial

Gabe Cohn

What are Phidgets?

- plug and play building blocks for low cost USB sensing and control from your PC
- Published in UIST 2001: Greenberg and Fitchett
- www.phidgets.com

Inputs (Sensors)

- Linear Touch
- Circular Touch
- Temperature
- Knob
- Ph
- Accelerometer
- IR reflective
- Vibration
- Force
- Gas Pressure
- Light

- Magnetic
- Rotation
- Touch
- Motion
- Slider
- Joy Stick
- Pressure
- Current
- Voltage
- Sonar
- IR Distance

Best Selection of Sensors!

Outputs

- Motor
 - Servo
 - Stepper
 - -DC
- Display
 - Text LCD
- Host Computer

Platforms

- Windows
- Linux
- Mac OS X
- Windows Mobile/CE
- SBC Firmware
- iPhone

Software API

- Adobe Director
- C#
- Cocoa
- Flash AS3
- Java
- Matlab
- Micosoft Robotics Studio 1.5
- REALBasic
- Visual Basic 6.0
- Visual Basic Script

- Autolt
- C/C++
- Delphi
- Flex AS3
- LabVIEW
- Max/MSP
- Python
- Visual Basic .NET
- Visual Basic for Application
- Visual C/C++/Borland

http://www.phidgets.com/programming_resources.php

Phidget Control Panel

http://www.phidgets.com/drivers.php

Demo

- Inputs: RFID reader, Slider
- Output: LCD, Servo motor, and Command Line

- All written in python using resources at <u>http://www.phidgets.com/programming resources.php</u>
- Demo code available at: www.gabeacohn.com/teaching/micro

Arduino Tutorial

Gabe Cohn

Arduino

- Uses Atmel AVR
- Hardware contains everything you need
- Simple high-level C/C++ based programming language
- Very easy to use
- Example code and projects
- Large online forums for support
- Can also write to AVR registers for low-level functionality

Arduino UNO

Running the Arduino IDE

- Select Board
- Select Port


```
_ 0
 \Sigma S
oo Blink | Arduino 1.0
File Edit Sketch Tools Help
  Blink
  Turns on an LED on for one second, then off for one second, repe
  This example code is in the public domain.
void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
void loop() {
  digitalWrite(13, HIGH);
 // set the LED on
 // wait for a second
  delay(1000);
  digitalWrite(13, LOW);
 // set the LED off
  delay(1000);
 // wait for a second
 Arduino Uno on COM12
```

Running the Arduino IDE

Compile Code

Download Code to Board

```
\Sigma S
 on Blink | Arduino 1.0
File Edit Sketch Tools Help
  Blink
  Turns on an LED on for one second, then off for one second, repe
  This example code is in the public domain.
void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
void loop() {
  digitalWrite(13, HIGH); // set the LED on
  delay(1000);
 // wait for a second
  digitalWrite(13, LOW); // set the LED off
  delay(1000);
 // wait for a second
 Arduino Uno on COM12
```

Arduino Code (Hello World)

Can define constants just like in C/C++

```
/* constants */
 // number of milliseconds between LED toggles
#define BLINK DELAY
 500
/* pin definitions */
#define LED
 13.
 // LED is on pin 13
/* initialization code */
void setup() {
 pinMode(LED, OUTPUT); // set LED pin as an output
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH); // turn LED on
 delay(BLINK_DELAY);  // wait before turning it off
 digitalWrite(LED, LOW); // turn LED off
 delay(BLINK DELAY);  // wait before turning it back on
 // now return to the top of the loop
```

Arduino Code (Hello World)

```
/* constants */
#define BLINK DELAY
 500 // number of milliseconds between LED toggles
/* pin definitions */
 void setup() — code that runs once at startup
#define LED
 13
/* initialization code */
void setup() {
 pinMode(LED, OUTPUT); // set LED pin as an output
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH); // turn LED on
 delay(BLINK_DELAY);  // wait before turning it off
 digitalWrite(LED, LOW); // turn LED off
 delay(BLINK DELAY);  // wait before turning it back on
 // now return to the top of the loop
```

Arduino Code (Hello World)

```
/* constants */
#define BLINK DELAY 500 // number of milliseconds between LED toggles
/* pin definitions */
#define LED
 13
 // LED is on pin 13
/* initialization code */
void setup() {
 pinMode(LED, OUTPUT); // set LED pin as an output
 void loop() – code that runs continuously in a loop (mainloop)
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH); // turn LED on
 delay(BLINK_DELAY);  // wait before turning it off
 digitalWrite(LED, LOW); // turn LED off
 delay(BLINK DELAY);  // wait before turning it back on
 // now return to the top of the loop
```

Arduino Demos

Hello World

Blinks an LED

Interrupts

Switch toggles blinking LED (switch press triggers ISR)

PWM

LED brightness changes continuously using PWM

ADC

Periodically samples voltage across light sensor and outputs brightness level using the LED

Code Available at: www.gabeacohn.com/teaching/micro

Arduino Interrupts Demo

Need to connect switch between pins 2 and 4

Arduino PWM Demo

Need to connect a wire between pins 11 and 13

Arduino ADC Demo

 Need to connect photo-resistor between pin A0 and GND

MSP 430 Tutorial

Gabe Cohn

TI MSP 430

- Ultra-low-power!
- Widely used in low-power research
 - Power harvesting
 - Ultra-low-power sensor networks
- More complicated than AVR (Atmega)
- Not used much in industry (yet...)
- Very low cost evaluation/dev kits

MSP430 Eval/Dev Kits

MSP430 LaunchPad

eZ430

eZ430-Chronos

\$4.30

MSP430 Launch Pad Dev. Kit

- Very low cost!
- Simple MSP430
- USB programmer / debugger
- 1 PB-switch
- 2 LEDs (red and green)
- All I/O pins exposed
- Only \$4.30!

eZ430 Dev. Kit

- USB thumb-drive form-factor
- Simple MSP430
- USB programmer / debugger
- Removable target board
- All I/O pins exposed
- RF versions available (e.g. eZ430-RF2500)

eZ430-Chronos Dev. Kit

- Watch form-factor!
- Wireless programmer!
- USB programmer / debugger
- 3-axis accelerometer
- Barometric pressure sensor
- Temperature sensor
- Battery/Voltage sensor
- BlueRobin protocol (heart-rate)

Software Environment (IDE)

- IAR Embedded Workbench (IAR)
 - C/C++ compiler
 - simulator and debugger
 - Free version with 4 KB code size limit
 - easy to use and understand
- Code Composer Studio (CCS)
 - Eclipse
 - Free version with 16 KB code size limit
 - recommended for larger (RF) projects
 - complicated and buggy!

Create IAR Workspace and Project

Set Project Options

- Device: MSP430G2231
- Debugger Driver:FET Debugger

Program and Run the Code

Download and Run code on MSP 430

Contains all definitions for specific device

```
#include "msp430.h"
 /* include MSP430 definitions */
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF /* loop cycles between LED toggles */
/* pinout */
#define LED1
 BIT0 /* LED1 is on P1.0 */
/** mainloop */
void main(void) {
 /* counter variable */
 unsigned int cnt;
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD; /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1:
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 cnt = 0;
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1; /* toggle LED1 */
```

```
#include "msp430.h"
 /* include MSP430 definitions */
 Constants
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF /* loop cycles between LED toggles */
/* pinout */
#define LED1
 /* LED1 is on P1.0 */
 BIT0
/** mainloop */
void main(void) {
 unsigned int cnt;
 /* counter variable */
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD; /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1:
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 cnt = 0;
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1; /* toggle LED1 */
```

```
#include "msp430.h"
 /* include MSP430 definitions */
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF /* loop cycles between LED toggles */
/* pinout */
#define LED1
 BIT0 /* LED1 is on P1.0 */
/** mainloop */
void main(void) {
 unsigned int cnt; Initialization /* counter variable */
 /* initialize system */
 /* disable WDT */
 WDTCTL = WDTPW | WDTHOLD;
 /* configure LED1 as a digital output */
 P1REN &= ~LED1;
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 cnt = 0;
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1; /* toggle LED1 */
```

```
#include "msp430.h"
 /* include MSP430 definitions */
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF /* loop cycles between LED toggles */
/* pinout */
#define LED1
 BIT0 /* LED1 is on P1.0 */
/** mainloop */
void main(void) {
 unsigned int cnt;
 /* counter variable */
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD; /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1;
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */ Mainloop – loops forever
 cnt = 0;
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1; /* toggle LED1 */
```

MSP 430 vs. Arduino Code

Constant Definitions

```
void main(void) {
 unsigned int cnt;
 /* counter variable */
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD:
 /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1:
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 cnt = 0:
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1;
 /* toggle LED1 */
```

```
/* constants */
#define BLINK DELAY
 // number of milliseconds between LED toggles
/* pin definitions */
#define LED 13
 // LED is on pin 13
/* initialization code */
void setup() {
 // set LED pin as an output
 pinMode(LED, OUTPUT);
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH);
 // turn LED on
 delay(BLINK DELAY);
 // wait before turning it off
 digitalWrite(LED, LOW);
 // turn LED off
 delay(BLINK DELAY);
 // wait before turning it back on
 // now return to the top of the loop
```

MSP 430 vs. Arduino Code

Initialization Code (run once at startup)

```
#include "msp430.h"
 /* include MSP430 definitions */
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF
 /* loop cycles between LED toggles */
/* pinout */
#define LED1
 /* LED1 is on P1.0 */
/** mainloop */
void main(void) {
 unsigned int cnt;
 /* counter variable */
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD:
 /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1:
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 cnt = 0:
 / * mainioop should never return
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1;
 /* toggle LED1 */
```

```
/* constants */
#define BLINK DELAY
 // number of milliseconds between LED toggles
/* pin definitions */
#define LED 13
 // LED is on pin 13
/* initialization code */
void setup() {
 pinMode(LED, OUTPUT);
 // set LED pin as an output
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH);
 // turn LED on
 delay(BLINK DELAY);
 // wait before turning it off
 digitalWrite(LED, LOW);
 // turn LED off
 delay(BLINK DELAY);
 // wait before turning it back on
 // now return to the top of the loop
```

MSP 430 vs. Arduino Code

Mainloop (runs in a loop forever)

```
#include "msp430.h"
 /* include MSP430 definitions */
/* **** definitions **** */
#define LED TOGGLE CNT 0x7FFF
 /* loop cycles between LED toggles */
/* pinout */
#define LED1
 /* LED1 is on P1.0 */
/** mainloop */
void main(void) {
 unsigned int cnt;
 /* counter variable */
 /* initialize system */
 WDTCTL = WDTPW | WDTHOLD;
 /* disable WDT */
 /* configure LED1 as a digital output */
 P1REN &= ~LED1:
 /* disable pull-up/down */
 /* configure as output */
 P1DIR |= LED1;
 /* run mainloop */
 /* mainloop should never return */
 while (1) {
 if (cnt++ == LED TOGGLE CNT) {
 cnt = 0;
 P1OUT ^= LED1;
 /* toggle LED1 */
```

```
/* constants */
#define BLINK DELAY
 // number of milliseconds between LED toggles
/* pin definitions */
#define LED 13
 // LED is on pin 13
/* initialization code */
void setup() {
 pinMode(LED, OUTPUT);
 // set LED pin as an output
/* mainloop - runs forever */
void loop() {
 digitalWrite(LED, HIGH);
 // turn LED on
 delay(BLINK DELAY);
 // wait before turning it off
 digitalWrite(LED, LOW);
 // turn LED off
 delay(BLINK DELAY);
 // wait before turning it back on
 // now return to the top of the loop
```

IAR Compiler Syntax

Must include msp430.h#include <msp430.h>

To specify an interrupt routine:
 #pragma vector=WDT_VECTOR
 interrupt void WDT ISR(void)

To enable global interrupts:
 enable interrupt();

MSP 430 LaunchPad Demos

Hello World

Blinks an LED

Interrupts

Toggles one LED using timer interrupts and toggles other LED using user interrupts (when user presses a switch)

PWM

LED brightness changes continuously using PWM

ADC

Periodically samples voltage across light sensor and outputs brightness level using LEDs

Capacitive Sensing

Senses capacitance using Al foil and outputs user proximity on LED

Code Available at: www.gabeacohn.com/teaching/micro

MSP430 LaunchPad ADC Demo

 Need to connect photo-resistor between P1.1 and P1.2

Capacitive Sensing Demo

- Capacitive Sensing in under \$5!
- Parts:
 - MSP430 LaunchPad
 - $-1 M\Omega$ resistor
 - 47 pF ceramic capacitor
 - sheet of aluminum foil
 - 1 alligator clip
 - code:

http://blog.hodgepig.org/2010/09/16/launchpadcapacitive-sensing/

Microcontroller Basics

www.gabeacohn.com/teaching/micro

Gabe Cohn