

Section 3

AVR Prog User Guide

3.1 Introduction

This manual describes the usage of the *AVR* programming SW package called **Avr-Prog**. **AvrProg** covers all of Atmel's *AVR* tools with programming capabilities.

AvrProg can program all devices in the AT90S baseline series of microcontrollers. As an additional feature it can also program several of Atmel's AT89S series of microcontrollers.

The AVR programming SW package consist of the following programs:

- AVRPROG.EXE Windows 95/NT version.
- PROGF.EXE DOS program for Flash memory programming.
- PROGE.EXE DOS program for EEPROM memory programming.
- READF.EXE DOS program for Flash memory readout.
- READE.EXE DOS program for EEPROM memory readout.
- PROGFUSE.EXE DOS program for fuse bits programming.
- PROGLOCK.EXE DOS program for lock bits programming.

AvrProg runs under Microsoft Windows95 and Microsoft Windows NT. In addition, there is a set of MS-DOS programs that together have almost the same functionality as the windows program version.

AvrProg can currently be used with the following AVR tools:

- AT90DEVBOARD Second generation development board.
- AT90PROG1200 AT90S1200 programming board.
- AT90ISP AVR In-System Programmer.

AvrProg will also work with the following future *AVR* tools:

■ AT90BASEPROG - AVR baseline series programmer.

The Windows version of **AvrProg** is included in *AVR* Studio and can be found in the tools menu.

3.2 Installation

In order to install the AvrProg SW under Windows95 and Windows NT 4.0:

- 1. Insert the diskette labeled AvrProg in drive A:
- 2. Press the Start button on the Taskbar and select Run
- 3. Enter "A:SETUP" in the Open field and press the OK button
- 4. Follow the instructions in the Setup program

In order to install the **AvrProg** SW under Windows NT 3.51:

- 1. Insert the diskette labeled AvrProg in drive A:
- 2. Select Run from the File menu
- 3. Enter "A:SETUP" in the Command Line field and press the OK button
- 4. Follow the instructions in the Setup program

In order to install the AvrProg SW under MS-DOS:

- 1. Insert the diskette labeled **AvrProg** in drive A:
- 2. Create a directory for the programs on your harddisk
- 3. Copy all program files from A:\MSDOS\ into the directory
- 4. Include the directory in the PATH statement in the AUTOEXEC.BAT file
- 5. Reboot the PC to make the new PATH setting valid

3.3 Running the Windows version of AvrProg

AvrProg is started by double clicking the **AvrProg** icon.

Prior to starting **AvrProg**, one of the *AVR* tools with programming capabilities needs to be connected to an available serial port and turned on. If no valid tools are found on any of the serial ports, the following message will appear on the screen:

Note that there may be several reasons why **AvrProg** can't find any supported boards. These are described in the trouble shooting section at the end of this manual.

If a supported AVR tool is connected and turned on, the following window should appear on your screen:

The window is divided into four sections. The upper section is called Hex file, and is used to load an Intel hex file into **AvrProg**'s file buffer. The two middle sections are called Flash (upper middle section) and EEPROM (lower middle section). They are used to program, verify, or read either the Flash memory or the EEPROM memory of the selected device. The last section is the Device section at the bottom of the window. This is the device selection menu, which is used to select the device to be programmed.

Between the Hex file and the Flash section, there is a progress bar and just above that there is a status line which is not visible in the figure shot above.

At the lower right of the window there is a button marked Advanced that will bring up a new window with the advanced features of **AvrProg**. These are features like fuse-bit programming, lock-bit programming, and a chip erase button. This window will also show some status information about the connected *AVR* tool.

3.3.1 Selecting a device

The first step to program a device is to select it from the device menu. The contents of the device menu will change according to the programming capabilities of the connected *AVR* tool. **AvrProg** will automatically detect which *AVR* tool that is connected to the serial port and the contents of the device menu will be adjusted to fit its programming capabilities.

If the AT90DEVBOARD is connected, the device menu should look like this:

The AT90DEVBOARD can only use serial programming, so only devices with serial programming capabilities can be selected.

If the AT90PROG1200 is connected, the device menu should look like this:

The AT90PROG1200 board uses only parallel programming and can only program 20 pin devices.

Select the device you want to program by clicking it with the left mouse button.

3.3.2 Loading a Intel Hex file

The next step is to load an Intel Hex file to be programmed into the Flash memory or the EEPROM memory of the selected device. Click on the Browse button to bring up the browse window. Your screen should look something like this:

Use the browse menu at the top to locate the directory where your hex files resides, and select one by either double clicking it or just select it and use the Open button. If your file has an extension other than .HEX, use the Files of type menu at the bottom of the window to change the extension. After a file has been loaded, the **AvrProg** window will look something like this:

Note that the Reload button has been activated. It is used to reload the currently selected file if it is updated (e.g. by the *AVR* assembler). This will save you for the trouble to use the Browse button to load the file again. Just click on the Reload button, and the updated hex file will be loaded.

Note that the Browse menu will remember the last directory you loaded a file from. If another file from the same directory should be loaded, it will be available when the Browse button is pushed.

3.3.3 Programming a device

The last step in the programming process is to program the loaded hex file into the selected device. If the Program button in the Flash section is clicked, the loaded file will be programmed into the Flash memory of the selected device. The **AvrProg** window should look something like this after a successful programming:

Note that the status line has appeared just below the Hex file section. It will show the status of the last action performed for a while, and then disappear. During programming, the progress bar will be active.

If the programming failed, the following message window will appear:

Note that if both the Flash memory and the EEPROM memory are to be programmed, the Flash memory always has to be programmed first and the EEPROM memory last. This is because the Flash memory programming always start with a chip erase command, while the EEPROM memory programming does not.

3.3.4 Verifying a device

In order to verify the contents of a device against a hex file, just load the file into **Avr-Prog**'s file buffer with the Browse window, and push the Verify button (either Flash or EEPROM). The **AvrProg** window should look something like this if the verify process went OK:

If the verify process went wrong, the following message window will appear:

The status line in the **AvrProg** window will show the same information for a while, before it disappears.

Note: The most common reason for verify failure, is that the lock bits of the device have been programmed. This will disable the verify option for the device.

3.3.5 Read back a device

In order to read back the contents of a device, just click the Read button (either Flash or EEPROM). Then the device will be read, and the contents will be saved to the filename in the Hex file section. If the file already exist, a warning message window will appear asking if you want to replace the existing file. The message window should look something like this:

If you don't want to replace the existing file, you have to open the Browse window and type in a new filename. If you want to put the file into a directory different from the current, you should use the browse menu at the top of the window, or type in the complete path with the filename.

3.3.6 Using the advanced features

To use the advanced features of **AvrProg**, push the Advanced button to open the Advanced window. The window should look something like this:

The upper section is for lock bit programming. The middle section is for fuse bit programming. The lower section shows some status information about the device and the connected *AVR* tool. There is also a Chip Erase button in the middle section. It is placed in this window so it is not used unintentionally during device programming.

3.3.7 Lock bit programming

To program the lock bits, select the desired mode, and click the Write button. There is a status line with a short description of the lock bit mode just below the mode selection menu. For a further description about lock bit modes, see the respective device datasheets.

Note that the only way to clear the lock bits is to perform a chip erase. This can be done either by the Chip Erase button, or by reprogramming the flash memory of the device.

Note that on the earliest versions of the AT90S1200 (rev. A-C), the lock bits can not be programmed in serial mode. If any of these devices are selected, the lock bit section will not be active when the advanced window is opened.

3.3.8 Fuse bit programming

To program or read the fuse bits, parallel programming mode is required. If the AT90DEVBOARD is connected, the fuse bit section will not be active. This is because this tool only can perform serial programming.

When entering the advanced window, the current status of the fuse bits is read from the device, and shown in the fuse bit selection boxes. To force a status bit read out, use the Read button below the fuse bit section. To program status bits, select the desired combination and click the Write button next to the read button. Note that the lock bits will also be programmed at the same time, unless they are set earlier. Also note that the fuse bits are NOT affected by a chip erase. The only way to change them is to reprogram them with the Write button.

3.3.9 The Chip Erase button

When this button is clicked, the device will be erased. This will erase the contents of the Flash memory and the EEPROM memory, while the lock bits will be cleared. The fuse bits are not affected by this command.

3.3.10 The Status section

The upper field of the status section shows the signature bytes of the current device. For a description of the signature bytes, see the respective device datasheets.

Note that when the lock bits are set, it is not possible to read out the signature bytes in serial mode. If parallel mode is used, the signature bytes can always be read for all lock bit modes.

The middle field of the status section shows which *AVR* tool that is currently connected. The current options are:

AVR DEV - is the code for the AT90DEVBOARD.

AVR PPR - is the code for the AT90PROG1200 board.

AVR ISP - is the code for the AT90ISP board.

Future codes will be:

AVR BASE - is the code for the AT90BASEPROG board.

3.4 Running the MS-DOS version of AvrProg

The MS-DOS version of **AvrProg** consist of six programs as listed below:

- PROGF.EXE MS-DOS program for Flash memory programming.
- PROGE.EXE MS-DOS program for EEPROM memory programming.
- READF.EXE MS-DOS program for Flash memory readout.
- READE.EXE MS-DOS program for EEPROM memory readout.
- PROGFUSE.EXE MS-DOS program for fuse bits programming.
- PROGLOCK.EXE MS-DOS program for lock bits programming.

As the Windows version of **AvrProg**, the MS-DOS programs will also detect which target board is connected and adjust the devise list accordingly. The available devices can be listed by entering only the program name without any command line parameters.

All programs have the following common syntax:

PROGNAME -d DEVICE -p COMPORT <other options>

Where PROGNAME is one of:

- PROGF
- PROGE
- READF
- READE
- PROGFUSE
- PROGLOCK

DEVICE is one of the available devices for the target board.

COMPORT is one of the following serial ports:

- COM1
- COM2
- COM3
- COM4

Note that the MS-DOS programs do not have autodetect of the serial ports.

<other options> is program specific command line parameters.

The following examples show the use of the MS-DOS programs:

```
progf -d at90s1200-c -p com2 ledtest.hex
```

This line will program the Flash memory of an AT90S1200 rev C device at the target board on serial port COM2 with the hex file ledtest.hex. The device will be erased, programmed and verified.

```
proge -d at90s1200-b -p com2 myeeprom.hex
```

This line will program the EEPROM memory of a AT90S1200 rev B device at the target board connected to serial port COM2 with the hex file myeeprom.hex. The device will only be programmed and verified. No Chip Erase is performed.

```
readf -d at90s1200-a -p com2 newflash.hex
```

This line will read the Flash memory of a AT90S1200 rev A device at the target board connected to serial port COM2 and write it to the file newflash.hex. If the file already exist, you will be notified and asked to select between overwriting the file or cancel the program execution.

```
reade -d at90s1200-d -p com1 neweprom.hex
```

This line will read the EEPROM memory of a AT90S1200 rev D device at the target board connected to serial port COM2 and write it to the file neweprom.hex. If the file already exist, you will be notified and asked to select between overwriting the file or cancel the program execution.

```
progfuse -d at90s1200-d -p com1 -s y -r y
```

This line will set both fuse bits and enable both SPI programming and the internal RC oscillator on an AT90S1200 rev D device at a target board connected to serial port COM1.

```
proglock -d at90s1200-d -p com1 -m 3
```

This line will set both lock bits and disable both further programming and verification on a AT90S1200 rev D device at a target board connected to serial port COM1.

3.4.1 Differences from the Windows version

These programs have almost the same features as the Windows version, but not all are explicit. If a Chip Erase has to be performed, progf should be used to program an empty hex file. The hex file must contain only "FF" data bytes to completely delete the device.

There is no other way of verifying a device with a file, other then to reprogram it.

As with the Windows version, Flash programming will perform a Chip Erase, while EEPROM programming will not.

There is no way of reading out the signature bytes.

MS-DOS programs does not autodetect the serial port.

3.5 Troubleshooting

We have tried to make these programs as error free as we can, but there are still some situations that the programs can't resolve. The following list shows some of the situations that may occur. **AvrProg** is used for both the Windows and the MS-DOS version unless explicit noted.

Startup failures

If AvrProg will not start and show the "No supported boards found!" message appears, check the following list:

- Is a power supply applied to the target board?
- Is the power switch on the target turned on?

Note: Check if the power LED on the target is lit.

- Is the serial cable well connected in both ends?
- Is the serial cable of the right type?

Note: Only a one-to-one cable will work. Null modem cables with twisted RX/TX pins will NOT work.

- Have you remembered to use the -p COMPORT option on the MS-DOS version?
- Have you typed the correct COMPORT number for the -p option on the MS- DOS version?
- Does more then one program accessing the serial port in a Windows environment?

 A common problem with Windows environments is that two programs can not control the same serial port at the same time. If a DOS window is open and a program which used the serial port has been run (even if the program has been exit), the Windows version of AvrProg will not work. The same situation will occur if the Windows version of AvrProg is still open, and the MS-DOS version is run in a DOS window. The solution is to close down (completely) all programs (and DOS windows) that may use or may have used the serial port. This should solve the problem.

3.5.1 Programming/verify failures

If **AvrProg** show either of the "Programming failed!" or "Verified failed!" messages, check the following list:

- Is a device inserted to the target programming socket?
- Is the device inserted the right way in the target programming socket?
- Are all the device pins inside the target programming socket?
- Is the correct device inserted to target programming socket?
 Check that the device is thoroughly inserted into the target board programming socket.
- Have you selected the correct device in the device menu on the Windows version?
- Have you remembered to use the -d option on the MS-DOS version?
- Have you typed the device name right (-d option) on the MS-DOS version?

Note: If you have tried to program a device with a wrong device selection, the target board SW may crash and get totally locked. It may be seen on the AT90DEVBOARD that the yellow LED is constantly lit. On the AT90PROG1200 board, the green LED may be constantly lit. If this happens, use the respective reset buttons on the target boards, and try again. If this does not help, turn off the power to the target boards and close down the Avr-Prog programs. If the MS-DOS version is used in a DOS window in a Windows environment, close down the DOS window. Then turn on the power to target board again and restart AvrProg. This should resolve the situation.

Note: Parts may get damaged in your lab due to a bad ESD environment or bad handling.

AVRProg User Guide

NB! Always handle devices with proper ESD precautions.

If you suspect a faulty part, try several devices to check if they behave in the same manner. If they don't you may have a faulty part. If they do, the target board may be damaged. The target board should be handled with proper ESD precautions as well. Don't exceed the input power supply range of the target boards. This may cause permanent damage to the boards. Also be very careful to avoid short circuits on the target boards. This may cause permanent damage to the boards as well.

3.5.2 Where to get help

If you have any problems with the **AvrProg** and/or any of the *AVR* target boards, please contact your local Atmel distributor for help. You may also send an E-mail to the *AVR* support service at avr@atmel.com. Include all information about the problem, the **Avr-Prog** SW version, and the target boards used. Also include information on the PC system you are using, and which operating system you are using (MS-DOS, Windows95/WindowsNT).

