

Design Note

Author: Mariano Barrón Ruiz — Ispbarum@sb.ehu.es

Keywords: Boot Loader, SPM, Self-Programming

#032

This document is originally distributed by AVRfreaks.net, and may be distributed, reproduced, and modified without restrictions. Updates and additional design notes can be found at: www.AVRfreaks.net

AVR Boot Loader

Introduction

This document presents a software written in assembly for Self-Programming all AVR microcontrollers with Boot Loader Flash Section. The program uses the USART serial bus interface to read, program, or verify either the EEPROM or the Flash memory.

Overview

The ATMEL application note "AVR109: Self-Programming" describes a Boot Loader written in C and assembly. This software needs the IAR C compiler to generate the object code. The program is size optimized to 504 bytes.

The Boot Loader presented in this document has been written in assembly, so you only need the AVR Studio[®] to generate the object code. The program fills 362 bytes and supports the same commands as the AVR109 Boot Loader.

The Boot loader, see the bold lines in source code, can use the EEPROM two last positions to count the reprogramming cycles of Flash memory (Flash endurance: 1,000 write/erase cycles). On each Chip Erase, the Boot Loader increments the Chip Erase Counter located at EEPROM addresses: Last (counter High Byte) and last-1 (counter Low Byte). In this case the code size increments to 392 bytes. On programming the EEPROM, user must take care not to overwrite the EEPROM two last positions.

The Boot Loader starts by checking if programming is to be done, or if the user program in the Application Flash Section is to be executed. If a selected pin (PC0) is pulled low during Reset, Programming mode is entered. If this pin is high, normal execution is done from address \$0000 as if an ordinary reset had occurred. After a Reset, the I/O ports are configured as input ports with internal pull-up disabled, so the selected pin should be pulled high by an external pull-up resistor.

In Programming mode, the Boot Loader receives commands form AVRprog via the UART. AVRprog is a part of AVR Studio[®] software but also you can get it separately. The communication uses 19,200 bps, 8N1 (8 data bits, no parity bits and one stop bit). Each command executes an associated task Any command not recognized by the Boot Loader results in a "?" being sent back to AVRprog.

Special Considerations

The Boot Loader has been written for an ATmega163 with 7.3728 MHz clock. The first time you must program the Boot Loader code into the AVR Boot Flash Section using an external programmer. Next times, the Boot Loader enables Flash and EEPROM programming via de UART with a PC running the AVRProg programming software.

To avoid the user can unadvisedly protect the Application Flash Section from software updates, the Boot Loader supports neither Fuse bits nor Lock bits programming.

After programming a new ATmega163 with this Boot Loader you must program Fuse and Lock bits as follows:

- The ATmega163 Fuse High bits must be programmed to 0x04 in order to configure the Boot size to 256 words and to move the Reset Vector to word address 0x1f00.
- The Lock bits must be programmed to 0xEF to protect the Boot Flash Section from unintentional changes and to allow accessing the Application Flash Section.
- The Fuse bits must be programmed before programming the Lock bits.

Source Code

```
;****** BOOT LOADER FOR
 ATmega163 *******
;* File
 : AVRBoot2.asm (Include chip erase counter)
;* Version
;* Compiler
 : AVR Studio
;* Target
 : ATmega163
;* Output size
 : 392 bytes
 ; Device Type = 0x66 (ATmega163)
.equ DT
 = 0x66
.equ SB1
 = 0x02
 ; Signature byte 1
.equ SB2
 = 0x94
 ; Signature byte 2
 = 0x1e
 ; Signature byte 3
.egu SB3
.equ UBR
 = 23
 ; Baud rate = 19.200 bps with fCK = 7.3728 MHz
.INCLUDE "m163def.inc"
 ; Include Register/Bit Definitions for the mega163
.org SECONDBOOTSTART
 ; ($1F00) second boot. Block size is 512B
 sbic PINC, PINC0
 ; Skip next instruction if PINCO cleared
 ; else normal execution from Reset (FLASHEND+1 = Address 0000)
 rjmp FLASHEND+1
; Programming mode
 ldi R24, low (RAMEND)
 ldi R25, high (RAMEND)
 out SPL, R24
 out SPH, R25
 ; SP = RAMEND
 ldi R24, UBR
 ; Baud rate = 19.200 bps
 out UBRR, R24
 ldi R24,(1<<RXEN) | (1<<TXEN)</pre>
 out UCSRB, R24
 ; Enable receiver & transmitter, 8-bit mode
```


```
L10:
 rcall uartGet
 ; repeat (R16 = uartGet)
 cpi R16,27
 ; while (R16 == ESCAPE)
 breq L10
 cpi R16,'a'
 ; if (R16=='a') 'a' = Autoincrement?
 brne L12
 ldi R16,'Y'
 ; Yes, autoincrement is quicker
 rjmp L70
 ; uartSend(R16)
L12:
 cpi R16,'A'
 ; else if(R16=='A') write address
 brne L14
 rcall uartGet
 mov R27, R16
 ; R27 = address high byte
 rcall uartGet
 mov R26,R16
 ; R26 = address low byte
 lsl R26
 ; address=address<<1
 rol R27
 ; convert from byte address to word address
 rjmp L68
 ; uartSend('\r')
L14:
 cpi R16,'c'
 ;else if(R16=='c') write program memory, low byte
 brne L16
 rcall uartGet
 mov R22,R16
 ; R22 = data low byte
 rjmp L68
 ; uartSend('\r')
L16:
 cpi R16,'C'
 ;else if (R16=='C') write program memory, high byte
 brne L18
 rcall uartGet
 mov R23,R16
 ; R23 = data high byte
 movw R30,R26
 ; Z pointer = address
 movw R0,R22
 ; R0&R1 = data
 ldi R24,1
 ; SPMCR = 0x01
 out SPMCR, R24
 ; page load (fill temporary buffer)
 spm
 ; Store program memory
 adiw R26,2
 ; address=address+2
 ; uartSend('\r')
 rjmp L68
L18:
 cpi R16,'e'
 ; else if(R16=='e') Chip erase
 brne L28
; for(address=0; address < (2*SECONDBOOTSTART); address += (2*PAGESIZE))
 clr R26
 ; page erase();
 clr R27
 rjmp L24
L20: movw R30, R26
 ; Z-pointer = address
 ldi R24,3
 ; SPMCR = 0x03
 out SPMCR, R24
 ; page_erase
 spm
 ; Store program memory
 nop
```


```
subi R26,low(-2*PAGESIZE)
 ; address += (2*PAGESIZE)
 sbci R27,high(-2*PAGESIZE)
L24:
 ldi R24,low(2*SECONDBOOTSTART)
 ldi R25,high(2*SECONDBOOTSTART)
 cp R26, R24
 ; address < Boot Flash address(byte address) 0x3E00 ?
 cpc R27,R25
 brlo L20
 ldi R26, low (E2END-1)
 ; increment Chip Erase Counter located
 ldi R27, high (E2END-1)
 ; at address E2END-1
 movw R22,R26
 ; Save Chip Erase Counter Address in R22
 ldi R17,1
 ; read EEPROM
 rcall EepromTalk
 mov R24,R16
 ; R24 = Chip Erase Counter low byte
 rcall EepromTalk
 mov R25,R16
 ; R25 = Chip Erase Counter high byte
 adiw R24,1
 ; counter ++
 out EEDR, R24
 ; EEDR = R24 Chip Erase Counter low byte
 movw R26, R22
 ; R26 = Chip Erase Counter Address
 ; write EEPROM
 ldi R17,6
 rcall EepromTalk
 out EEDR, R25
 ; EEDR = R25 Chip Erase Counter high byte
 rcall EepromTalk
 rjmp L68
 ; uartSend('\r')
 ; else if(R16== 'm') Write page
L28:
 cpi R16,'m'
 brne L34
 movw R30, R26
 ; Z-pointer = address
 ldi R24,5
 ; SPMCR = 0x05 Write page
 out SPMCR, R24
 spm
 ; Store program memory
 nop
L32:
 rjmp L68
 ; uartSend('\r')
 cpi R16,'P'
 ; else if(R16=='P') Enter programming mode
L34:
 breq L32
 ; uartSend(' \ r')
 cpi R16,'L'
 ; else if(R16=='L') Leave programming mode
 breq L32
 ; uartSend('\r')
 cpi R16,'p'
 ; else if (R16=='p') Return programmer type
 brne L38
 ldi R16,'S'
 ; uartSend('S') Serial
 rjmp L70
 ; uartSend(R16)
L38:
 cpi R16,'R'
 ; else if(R16=='R') Read program memory
 brne L40
 movw R30, R26
 ; Z-pointer <= address
```


```
lpm R24,Z+
 ; read program memory LSB; store LSB in R24 and Z pointer ++
 lpm R16,Z+
 ; read program memory MSB; store MSB in R16 and Z pointer ++
 rcall uartSend
 ; uartSend(R16) MSB
 movw R26, R30
 ; address += 2
 mov R16, R24
 ; LSB stored in R16
 rjmp L70
 ; uartSend(R16) LSB
L40:
 cpi R16,'D'
 ; else if (R16=='D') Write data to EEPROM
 brne L42
 rcall uartGet
 out EEDR, R16
 ; EEDR = uartGet()
 ldi R17,6
 ; write EEPROM
 rcall EepromTalk
 rjmp L68
 ; uartSend('\r')
L42:
 cpi R16,'d'
 ; else if (R16=='d') Read data from EEPROM
 brne L44
 ldi R17,1
 ; read EEPROM
 rcall EepromTalk
 ; R16 = EEPROM data
 rjmp L70
 ; uartSend(R16)
 cpi R16,'F'
L44:
 ; else if(R16=='F') Read fuse bits
 brne L46
 clr R30
 ; Z-pointer = 0000
 rjmp L50
 ; rcall readFuseAndLock
 cpi R16,'r'
 ; else if(R16=='r') Read lock bits
L46:
 brne L48
 ldi R30,1
 ; Z pointer = 0001
 rjmp L50
 ; rcall readFuseAndLock
 cpi R16,'N'
L48:
 ; else if(R16=='N') Read high fuse bits
 brne L52
 ldi R30,3
 ; Z-pointer = 0003
L50:
 rcall readFuseAndLock
 rjmp L70
 ; uartSend(R16)
L52:
 cpi R16,'t'
 ; else if(R16=='t') Return supported devices code
 brne L54
 ldi R16,DT
 ; Device Type
 rcall uartSend
 ; uartSend(DT) send Device Type
 clr R16
 rjmp L70
 ; uartSend(0)
L54:
 ; else if ((R16=='1')||(R16=='x')||(R16=='y')||(R16=='T'))
 cpi R16,'l'
 ; 'l' = Write Boot Loader lockbits
 breq L56
 cpi R16,'x'
 ; 'x' = Set LED
```


```
breq L56
 cpi R16,'y'
 ; 'y' = Clear LED
 breq L56
 cpi R16,'T'
 ; 'T' = Select device type
 brne L60
L56:
 rcall uartGet
 ; R16 = uartGet()
 ; YOU CAN INSERT LEDS CODE HERE
 rjmp L68
 ; uartSend('\r')
 cpi R16,'S'
L60:
 ; else if (R16=='S') Return software identifier
 brne L62
 ldi R30,low(2*Soft Id)
 ldi R31, high(2*Soft Id)
L61:
 lpm R16,Z+
 tst R16
 breq L72
 ; branch is end of string ((Z) == 0)
 rcall uartSend
 ; else send char
 rjmp L61
 cpi R16,'V'
 ; else if (R16=='V') Return Software Version
L62:
 brne L64
 ldi R16,'1'
 ; uartSend('1')
 rcall uartSend
 ldi R16,'2'
 ; uartSend('2')
 rjmp L70
 ; uartSend(R16)
 ; else if (R16=='s') Return Signature Byte
L64:
 cpi R16,'s'
 brne L66
 ldi R16,SB1
 ; uartSend(SB1) Signature Byte 1
 rcall uartSend
 ldi R16,SB2
 ; uartSend(SB2) Signature Byte 2
 rcall uartSend
 ldi R16,SB3
 ; uartSend(SB3) Signature Byte 3
 rjmp L70
 ; uartSend(R16)
 ldi R16,'?'
 ; else uartSend('?')
L66:
 rjmp L70
 ; uartSend(R16)
L68:
 ldi R16,13
 ; uartSend('\r')
L70:
 rcall uartSend
 ; uartSend(R16)
L72:
 rjmp L10
readFuseAndLock:
 clr R31
 ; Z pointer high byte = 0
 ldi R24,9
 ; SPMCR = 0x09
 out SPMCR, R24
 ; read fuse and lock
 lpm R16,Z
 ; read program memory
 ret
```


```
; if R17 == 6 then Write, if R17 == 1 then Read
EepromTalk:
 out EEARL, R26
 ; EEARL = address low
 out EEARH, R27
 ; EEARH = address high
 adiw R26,1
 ; address++
 sbrc R17,1
 ; skip if R17 == 1 (read Eeprom)
 sbi EECR, EEMWE
 ; EEMWE = 1 (write Eeprom)
 out EECR, R17
 ; EECR = R17 (6 write, 1 read)
L90: sbic EECR, EEWE
 ; wait until EEWE == 0
 rjmp L90
 in R16,EEDR
 ; R16 = EEDR
 ret
uartSend:
 ; send R16
 sbis UCSRA, UDRE
 ; wait for empty transmit buffer (until UDRE==1)
 rjmp uartSend
 out UDR, R16
 ; UDR = R16, start transmission
 ret
uartGet:
 sbis UCSRA, RXC
 ; wait for incoming data (until RXC==1)
 rjmp uartGet
 in R16,UDR
 ; return received data in R16
 ret
Soft_Id: .DB "AVRB163", 0
```

; END of BOOT LOADER PROGRAM