Embedded Systems

Embedded Systems, ECE:3360. The University of Iowa, 2019

C Programming Slide 1

AVR C Programming

- Standard C constructs
- Extensions for embedded systems: ports, registers, etc.
- · Different compilers implement embedded extensions differently
- Counterintuitive → moving from one compiler to another can be a major undertaking → C code may actually be less portable!
- Code can be significantly larger and often slower!
- Potential for hidden bugs/"features" the compiler introduces
- · Compiler optimizations can cause problems!
- Potential for much faster program development. Easy to use RAM
- Does not relieve programmer from understanding the AVR core or HW
- Can use existing libraries, 16-, 32-bit, floating-point arithmetic, ...

Embedded Systems, ECE:3360. The University of Iowa, 2019

C Programming Slide 2

We will use the WinAVR/GCC compiler and libraries Windows port of GNU gcc compiler GNU copyright/copyleft Compiler documentation: https://www.microchip.com/webdoc/AVRLibcReferenceManual Compiler documentation: http://www.nongnu.org/avr-libc/user-manual/index.html WinAVR home: http://winavr.sourceforge.net Other resources: AVRFreaks: http://www.avrfreaks.net


```
C Project in AVR Studio

AVRGCC1.c

* AVRGCC1.c

* Created: 3/10/2012 12:48:28 PM

* Author: Administrator

*/

#include <avr/io.h>

int main(void)

{

while(1)

{

//TODO:: Please write your application code
}

AVR Studio creates a skeleton program

Embedded Systems, ECE:3360. The University of Iowa, 2019

C Programming Slide 9
```

```
C Project in AVR Studio
AVRGCC1 AVRGCC1.c ×
AVRGCC1.c
 * AVRGCC1.c
 * Created: 3/10/2012 12:48:28 PM
 Author: Administrator
 #ifndef F_CPU
 #define F_CPU 8000000UL
 // 8 MHz clock speed
 #endif
 #include <avr/io.h>
 ⊡int main(void)
 while(1)
 This is how you define the frequency of your
 hardware. This should match the actual clock
 //TODO:: Please write your app.
 frequency, otherwise delay routines will be
 wrong...
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 10
```

```
Blinky Program in C
#ifndef F_CPU
#define F_CPU 8000000UL
 // 8 MHz clock speed
#include <avr/io.h>
#include <util/delay.h>
int main (void)
  unsigned char tmp;
 Hardware clock speed.
 // PORTC,5 is now
  DDRC = 0x20;
 Most slides do NOT show
  while(1) {
 this, but you should always
 have this in your code
 tmp = PORTC;
 // Get PORTC
 tmp = tmp | 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC;
 // Get PORTC
 tmp = tmp & \sim(0x20);// Clear bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(100.0);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 11
```

```
Blinky Program in C
#include <avr/io.h>
 Define PORTC, DDRC,
#include <util/delay.h>
 PINC, ...
int main (void)
  unsigned char tmp;
  DDRC = 0x20;
 // PORTC,5 is now output
  while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp | 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC; // Get PORTC
 tmp = tmp & \sim(0x20);// Clear bit 5
 // Update PORTC,5
 PORTC = tmp;
 _delay_ms(100.0);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 12
```

```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>-
 Various delay routines
int main (void)
 unsigned char tmp;
  DDRC = 0x20;
 // PORTC,5 is now output
 while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp \mid 0x20;
 // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC;
 // Get PORTC
 tmp = tmp & \sim(0x20);// Clear bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(100.0);
}
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 13
```


```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>
int main (void)
 unsigned char tmp;
 Compiler will take care of placing this in SRAM
 DDRC = 0x20;
 // PORTC,5 is now output
 while(1) {
 // Get PORTC
 tmp = PORTC;
 tmp = tmp \mid 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC; // Get PORTC
 tmp = tmp & \sim (0x20);// Clear bit 5
 // Update PORTC,5
 PORTC = tmp;
 _delay_ms(100.0);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 14
```


```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>
int main (void)
 Compare with sbi DDRC,5
 unsigned char tmp;
 DDRC = 0x20;
 // PORTC,5 is now output
 while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp | 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC;
 // Get PORTC
 tmp = tmp & \sim(0x20);// Clear bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(100.0);
}
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 15
```

```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>
int main (void)
  unsigned char tmp;
  DDRC = 0x20;
 // PORTC,5 is now output
  while(1) {
 tmp = PORTC;
 // Get PORTC
 Compare with sbi portc,5
 tmp = tmp \mid 0x20; -// Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC; // Get PORTC
 tmp = tmp & \sim(0x20);// Clear bit 5
 // Update PORTC,5
 PORTC = tmp;
 _delay_ms(100.0);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 16
```


```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>
int main (void)
 unsigned char tmp;
 DDRC = 0x20;
 // PORTC,5 is now output
 while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp \mid 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 Use predefined delay
 _delay_ms(300.0);
 routine, one of several
 delay routines.
 // Get PORTC
 tmp = PORTC;
 Exact behavior
 tmp = tmp & \sim (0x20);// Clear bit 5
 // Update PORTC,5
 depends on compiler
 PORTC = tmp;
 switches.
 _delay_ms(100.0);
 Note the floating-point
}
 argument: 300.0
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 17
```

```
Blinky Program in C
#include <avr/io.h>
#include <util/delay.h>
int main (void)
  unsigned char tmp;
  DDRC = 0x20;
 // PORTC,5 is now output
  while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp | 0x20; // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 Compare with cbi PORTC,5
 _delay_ms(300.0);
 tmp = PORTC; // Get PORTC
 tmp = tmp & ~(0x20);// Clear bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(100.0);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 18
```


```
Disassembly – C program compiled with "-00" Option
#include <avr/io.h>
 AVR Studio allows
#include <util/delay.h>
 one to the
 corresponding
 assembly-langue
int main (void)
 instructions in the so-
 called disassembly
 unsigned char tmp;
 window.
 DDRC = 0x20;
 // PORTC,5 is now output
 while(1) {
 tmp = PORTC;
 // Get PORTC
 tmp = tmp \mid 0x20;
 // Set bit 5
 PORTC = tmp;
 // Update PORTC,5
 _delay_ms(300.0);
 tmp = PORTC;
 // Get PORTC
 // Get PORTC
 tmp = PORTC;
 0000003F LDI R24,0x28
 Load immediate
 00000040 LDI R25,0x00
 Load immediate
 00000041 MOVW R30,R24
 Copy register pair
 00000042 LDD R24,Z+0
 Load indirect with displacement
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 21
```


```
PIN, PORT, DDR
#include <avr/io.h>
#include <util/delay.h>
 Set PORTC,5
int main (void)
 unsigned char tmp;
 M PORTC, 5 is now output
 DDRC = 0x20;
 tmp = PORTC;
 // Get PORTC
 // Set bit 5
 tmp = tmp \mid 0x20;
 PORTC = tmp;
 // Update PORTC,5
 tmp = PINC;
 // Read in all of PINC
 tmp = tmp & (1 << 3); // Mask off 3<sup>rd</sup> bit: PINC,3
tmp = tmp & (0x08); // Mask off 3<sup>rd</sup> bit: PINC,3
 if (tmp) {
 // do something if
 // PINC,3 is set
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 23
```

```
PIN, PORT, DDR
#include <avr/io.h>
#include <util/delay.h>
int main (void)
 unsigned char tmp;
 DDRC = 0x20;
 // PORTC, 5 is now output Check PINC, 3
 // Get PORTC
 tmp = PORTC;
 tmp = tmp \mid 0x20;
 // Set bit 5
 // Update PORTC,5
 PORTC = tmp;
 tmp = PINC;
 // Read in all of PINC
 tmp = tmp & (1 << 3); // Mask off 3^{rd} bit: PINC,3
 // Mask off 3rd bit: PINC,3
 tmp = tmp & (0x08);
 if (tmp) {
 // do something if
 // PINC,3 is set
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 24
```


Delays There are several methods for creating delays with using WinAVR/gcc 1) Ad-hoc cycle wasting. Write your own delay loop in C. 2) Simple delay loops that perform a busy-waiting. Does not use interrupts, should be used for short delays only. void _delay_loop_1(uint8_t count) 3 CPU cycles per count (0-255) excluding overhead void _delay_loop_2 (uint16_t count) 4 CPU cycles per count (0-65535) excluding overhead 3) Wrappers around _delay_loop_1() and _delay_loop_2(). Needs the clock frequency, set by for example: #define F_CPU 8000000UL or the -DF_CPU=8000000UL compiler switch. Note: compiler switches affect behavior! void _delay_ms(double ms) Delays ms, uses _delay_loop_2() void _delay_us(double us) Delays µs, uses _delay_loop_1() 4) Hardware timers. Program the hardware timers as you would in assembly language Embedded Systems, ECE:3360. The University of Iowa, 2019 C Programming Slide 27

Delays Question. Estimate the approximate delay; the following statements will affect with WinAVR, ATmega88PA, 8 MHz clock, no clock division using CLKDIV fuse, and -DF_CPU=8000000UL compiler switch: #include <util/delay.h> main(){ unsigned char counter; counter = 0; while (counter !=10) { _delay_loop_2(30000); counter++; Answer. The function _delay_loop_2 takes 4 cycles, so that _delay_loop(30000) takes 120,000 cycles. The system clock is 8 MHz, so 120,000 cycles will take 15 ms. The while loop executes 0,1,..9, => total of 10 times, so the total delay is **150 ms**. The other statements (branch, increment, ...) make the actual delay slightly longer. Embedded Systems, ECE:3360. The University of Iowa, 2019 C Programming Slide 28


```
Interrupts
// Toggle PB5 on INTO, high --> low
 Contains #defines for
#include <avr/io.h>
 INTO, DDRC, EIMSK,
#include <avr/interrupt.h>
ISR(INT0_vect) { // INT0 ISR
 PINC = PINC | 0x20;
 // Toggle PORTC,5
int main (void)
 DDRC = 0x20; // PORTC,5 is now output EICRA = EICRA | 0x02; // INTO if high --> low
 EIMSK = EIMSK | 1 << INT0; // Enable INT0
 sei();
 // Enable interrupts
 while(1) {
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 30
```

```
// Toggle PB5 on INT0, high --> low
///
#include <avr/io.h>
#include <avr/interrupt.h>

ISR(INT0_vect) { // INT0 ISR

PINC = PINC | 0x20; // Toggle PORTC,5
}

int main (void) {

DDRC = 0x20; // PORTC,5 is now output

EICRA = EICRA | 0x02; // INT0 if high --> low

EINSK = BIMSK | 1 << INT0; // Enable INT0

sei(); // Enable interrupts
while(1) {

;
}

Embedded Systems, ECE:3360. The University of lowa, 2019

C Programming Slide 31
```

```
Interrupts
// Toggle PB5 on INT0, high --> low
#include <avr/io.h>
#include <avr/interrupt.h>
 The ISR for INT0. Note
 that the compiler generates
ISR(INTO_vect) { // INTO ISR
 the reti
 PINC = PINC | 0x20;
 // Toggle PORTC,5
 The compiler also takes
 care of saving/restoring
 SREG and other registers
int main (void)
 that the compiler may use.
 DDRC = 0x20; // PORTC,5 is now output EICRA = EICRA | 0x02; // INTO if high --> low
 EIMSK = EIMSK | 1 << INTO; // Enable INTO
 // Enable interrupts
 sei();
 while(1) {
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 32
```

```
Interrupts
// Toggle PB5 on INTO, high --> low
#include <avr/io.h>
#include <avr/interrupt.h>
ISR(INT0_vect) { // INT0 ISR
 PINC = PINC | 0x20; // Toggle PORTC,5
int main (void)
 Set the proper bits in EICRA
 and EIMSK to configure and
  DDRC = 0x20; // PORTC,5 is now output

EICRA = EICRA | 0x02; // INTO if high --> low

EIMSK = EIMSK | 1 << INTO; // Enable INTO
 enable INT0
 Note: we don't have to keep
 // Enable interrupts
 track of whether cbi/sbi,
 while(1) {
 or in/out, or sts, etc. are
 needed.
 The compiler generates the
 proper code.
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 33
```

```
Interrupts
// Toggle PB5 on INT0, high --> low
#include <avr/io.h>
#include <avr/interrupt.h>
ISR(INT0_vect) { // INT0 ISR
 PINC = PINC | 0x20;
 // Toggle PORTC,5
int main (void)
 DDRC = 0x20; // PORTC,5 is now output

EICRA = EICRA | 0x02; // INTO if high --> low

EIMSK = EIMSK | 1 << INTO; // Enable INTO
 Enable interrupts and
 enter main loop.
 // Enable interrupts
 sei();
 while(1) {
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 34
```

```
#include <avr/io.h>
#include <avr/io.h>
#include <avr/interrupt.h>

ISR(TIMERI_OVF_vect) { // TIMERI Overflow ISR

PINC = PINC | 0x20; // Toggle PORTC,5
}

int main (void) {

DDRC = 0x20; // PORTC,5 is now output

TCCRIB = TCCRIB | 1 << CS10; // 8 MHz clock

TIMSK1 = TIMSK1 | 1 << TOIE1; // Enable Timerl Overflow Int

sei(); // Enable interrupts

while(1) {

;
}

Embedded Systems, ECE:3360. The University of lowa, 2019 C Programming Slide 35
```

```
// Toggle PB5 on Timerl overflow
///
#include <avr/io.h>
#include <avr/interrupt.h>

ISR(TIMERL_OVF_vect) { // TIMERL Overflow ISR

PINC = PINC | 0x20; // Toggle PORTC,5
}

int main (void) {

DDRC = 0x20; // 8 MHz clock
TIMSK1 = TIMSK1 | 1 << TOIE1; // Enable Timerl Overflow Int sei(); while(1) {

;
}

Embedded Systems, ECE:3360. The University of lowa, 2019 C Programming Slide 36
```

```
16-Bit Timer Interrupt
// Toggle PB5 on Timer1 overflow
 Note carefully the #define
#include <avr/io.h>
 for Timer 1 overflow
#include <avr/interrupt.h>
 vector. It is NOT
ISR(TIMER1_OVF_vect) { // TIMER1 Overflow ISR
 TIMER1_OVF1_vect
 PINC = PINC | 0x20; // Toggle PORTC,5
 TIMER1_OVF_vect
int main (void)
  DDRC = 0x20; // PORTC,5 is now output

TCCR1B = TCCR1B | 1 << CS10; // 8 MHz clock

TIMSK1 = TIMSK1 | 1 << TOIE1; // Enable Timer1 Overflow Int
sei(); // Finally
 // Enable interrupts
 while(1) {
http://www.nongnu.org/avr-libc/user-manual/group avr interrupts.html
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 37
```


```
16-Bit Timer Interrupt
// Toggle PB5 on Timer1 overflow
 Timer 1 source is the
#include <avr/io.h>
 system clock with no
#include <avr/interrupt.h>
 prescaling.
PINC = PINC | 0x20; // Toggle PORTC,5
int main (void)
 // PORTC,5 is now output
 DDRC = 0x20; // PORTC,5 is now of tput

TCCR1B = TCCR1B | 1 << CS10; // 8 MHz clock

TIMSK1 = TIMSK1 | 1 << TOIE1; // Enable Timerl Overflow Int
 // Enable interrupts
 sei();
 while(1) {
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 38
```

```
16-Bit Timer Interrupt
// Toggle PB5 on Timer1 overflow
#include <avr/io.h>
#include <avr/interrupt.h>
ISR(TIMER1_OVF_vect) {
 // TIMER1 Overflow ISR
 Enable Timer1 overflow interrupt.
 // Toggle PORTC,5
  PINC = PINC | 0x20;
 With 8 MHz clock, the timer will
 overflow every 2^{16}/(8 \times 10^6) = 8.192 \text{ ms}
int main (void)
  // Enable Timer1 Overflow Int
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 39
```

```
16-Bit Timer Interrupt
// Toggle PB5 on Timer1 overflow
#include <avr/io.h>
#include <avr/interrupt.h>
Reload Timer1 counter. Notice, we
 PINC = PINC | 0 \times 20;
 // Toggle PORTC,5
 load the low byte last (see
 TCNT1H = 0x0E;
 ATmega88PA documentation).
 TCNT1L = 0xF0;
 0x0EF0 = 3824 (2^{16} \rightarrow rolling over)
int main (void)
 With 8MHz clock, this translates to
 ~7.71 ms
 // PORTC,5 is n
 DDRC = 0x20;
 // 8 MHz clock Thus, this generates a 64.82 Hz
 TCCR1B = TCCR1B | 1 << CS10;
TIMSK1 = TIMSK1 | 1 << TOIE1;
 // Enable Timer wave, but the actual frequency will be
 // Enable inter lower, because of the time of calling
 sei();
 while(1) {
 ISR, returning, toggling pin, etc.
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 40
```

```
Constant Strings
// Code snippet shows how to use program memory
 Contains function prototypes,
// (i.e., flash) using WinAVR/GCC to store
 macros, typedefs for accessing
// constant strings.
 program (flash) memory,
 including strlen_P routine
#include <avr/pgmspace.h> 🗕
 below
static const char flashstr[] PROGMEM = "Frequency =";
int main(void)
 char c;
 int
 for (i=0;i<=strlen_P(flashstr)-1;i++){</pre>
 ... flashstr[i] ...
 return(1);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 43
```

```
Constant Strings
// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
 PROGMEM attribute makes the
// constant strings.
 compiler place the string in
 program (flash) memory
#include <avr/pgmspace.h>
static const char flashstr[] PROGMEM = "Frequency =";
int main(void)
 char c;
 for (i=0;i<=strlen_P(flashstr)-1;i++){</pre>
 ... flashstr[i] ...
 return(1);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 44
```

```
Constant Strings

// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
// constant strings.

#include <avr/pgmspace.iv

static const char flashstr[] PROGMEM = "Frequency =";
int main(void)
{
 char c;
 int i;
 for (i=0;i<=strlen_P(flashstr)-1;i++){
 ... flashstr[i] ...
 ...
}
 return(1);
}

Embedded Systems, ECE:3360. The University of lowa, 2019

C Programming Slide 45
```

```
Constant Strings
// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
// contant strings.
#include <avr/pgmspace.h>
 WinAVR/GCC implements a
static const char flashstr[] PROGMEM = "Frequency ="
 whole range of flash memory
 string functions.
int main(void)
 They end in _P and work very
 char c;
 much like normal string functions.
 Main requirement is that strings
 for (i=0;i<*strlen_P(flashstr)-1;i++){
 in flash cannot be modified.
 c = pgm_read_byte(&flashstr[i]);
 c = pgm_read_byte(flashstr+i);
 return(1);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 46
```


```
Constant Strings
// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
// constant strings.
#include <avr/pgmspace.h>
 Read a byte from a program
static const char flashstr[] PROGMEM = "Frequency memory (flash) location
int main(void)
 char c;
 int
 for (i=0;i<=strlen_P(flashstr)-1;i++){
 c = pgm_read_byte(&flashstr[i]);
 c = pgm_read_byte(flashstr+i);
 return(1);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 47
```

```
Constant Strings
// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
// constant strings.
#include <avr/pgmspace.h>
 Another way to read a byte from
static const char flashstr[] PROGMEM = "Frequency ="
 a program memory (flash)
 location
int main(void)
 char c;
 for (i=0;i<=strlen_P(flashstr)-1;i++){
 c = pgm_read_byte(cflashstr[i]);</pre>
 c = pgm_read_byte(flashstr+i);
 return(1);
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 48
```

```
// Code snippet shows how to use program memory
// (i.e., flash) using WinAVR/GCC to store
// constant strings.
#include <avr/pgmspace.h>
int main(void)
{
 char c;
 int i;
 ...
 usart_puts((PSTR("Frequency"));
 ...
}


Embedded Systems, ECE:3360. The University of lowa, 2019

C Programming Slide 49
```


Caution One has to be careful, with C programming. Consider the following short program (BLINKY.C). If one compiles this and check the program memory (Flash) usage, it shows that it uses more than 40% of the #ifndef F_CPU #define F_CPU 800000UL // 8 MHz clock speed #endif #include <avr/io.h> #include <util/delay.h> int main (void) unsigned char tmp; DDRC = 0x20; // PORTC,5 is now output while(1) { tmp = PINC5; // Get PORTC tmp = PINC; tmp = tmp | 0x20; // Set bit 5 PORTC = tmp; // Update POI // Update PORTC,5 _delay_ms(300.0); tmp = PORTC; // Get PORTC tmp = tmp & ~(0x20);// Clear bit 5 PORTC = tmp; // Update PORTC // Update PORTC,5 _delay_ms(100.0); Embedded Systems, ECE:3360. The University of Iowa, 2019 C Programming Slide 51

```
Caution
This says that 41% of the FLASH has been used
 ---- Build started: Project: AVRGCC1, Configuration: Debug AVR -----
Build started.
Project "AVRGCC1.avrgccproj" (default targets):
AVR Memory Usage
Device: atmega88pa
Program: 3398 bytes (41.5% Full)
(.text + .data + .bootloader)
 8 bytes (0.8% Full)
Data:
(.data + .bss + .noinit)
Done executing task "RunAvrGCC".
Done building target "CoreBuild" in project "AVRGCC1.avrgccproj".
Done building project "AVRGCC1.avrgccproj".
Build succeeded.
====== Build: 1 succeeded or up-to-date, 0 failed, 0 skipped ========
How can this be? The culprit turns out to be the _delay_ms() routine
The _delay_ms() and _delay_us() routines uses a significant program memory (they call floating-
point math routines to convert arguments to timer ticks). Either use the lower level _delay_loop_1()
and _delay_loop_2() routines or use the -Os options.
 Embedded Systems, ECE:3360. The University of Iowa, 2019
 C Programming Slide 52
```


Optimization - Issues (...from avr-libc documentation)

Q: My program doesn't recognize a variable updated within an interrupt routine when using the optimizer:

```
uint8_t flag;
...
ISR(SOME_vect) {
flag = 1;
}
...
int main(void) {
...
  while (flag == 0) { ...
}
...
}
```

- The compiler will typically access flag only once, and optimize further accesses completely away, since its code path analysis shows that nothing inside the loop could change the value of flag anyway.
- To tell the compiler that this variable could be changed outside the scope of its code path analysis (e. g. from within an interrupt routine), the variable needs to be declared like: Volatile uint8_t flag;

Embedded Systems, ECE:3360. The University of Iowa, 2019

C Programming Slide 54

C & LCD Option: port existing assembly language LCD routines Find LCD routines on Web. For example: http://winavr.scienceprog.com/example-avr-projects/avr-4-bit-lcd-interface-library.html has a collection or routines for 4-bit interfacing on an ATmega88. We can't guaranteed it works, but it is worth a try. Here is another candidate: http://homepage.hispeed.ch/peterfleury/doxygen/avr-gcc-libraries/group_pfleury_lcd.html Again, we can't guaranteed it works, but it is worth a try. In the past, students had very good results using these routines. Embedded Systems, ECE:3360. The University of lowa, 2019 C Programming Slide 55

Embedded Systems, ECE:3360. The University of Iowa, 2019