ECE 375 Computer Organization and Assembly Language Programming Winter 2015 Assignment #3

[25 pts]

- 1- Consider the AVR code segment shown below that initializes and handles interrupts.
 - (a) Explain in words what the code accomplishes when it is executed. That is, explain what it does and how it does it.
 - (b) Write and explain the interrupt initialization code (lines (1)-(7)) necessary to make the interrupt service routine (starting at ISR:) work properly. More specifically,
 - (i) Fill in lines 1-2 with the necessary code to set the interrupt in question to detect an interrupt on a rising edge.
 - (ii) Fill in lines 3-4 with the necessary code to mask out all other interrupts except the interrupt in question.
 - (iii) Fill in lines 5-6 with the necessary code to set the port in question for input.
 - (iv) Fill in line 7 to enable interrupt.

```
.include "m128def.inc"
 ; Multi-purpose register
.def mpr = r16
 ; Assume R17 is initially 0
.def count = r17
.ORG $0000
START: RJMP INIT
.ORG $0002
 JMP ISR
.ORG $0046
INIT:
 (1)
 (2)
 (3)
 (4)
 (5)
 (6)
 (7)
 LDI
 XH, high(CTR)
 LDI
 XL, low(CTR)
 YH, high(DATA)
 LDI
 YL, low(DATA)
WAIT:
 RJMP WAIT
.ORG
 0x100F
 mpr, PINA
ISR:
 IN
 ST
 Y+, mpr
 count
 INC
 ST
 X, count
 RETI
.DSEG
CTR:
 .BYTE 1
DATA:
 .BYTE 256
```

[25 pts]

2- Consider the AVR code segment shown below that initializes I/O and interrupts for Tekbot shown below.

- (a) Fill in the lines 1-2 with the necessary code to set Data Directional Register x to control engine enable and engine direction for both left and right wheels.
- (b) Fill in the lines 3-4 with the necessary code to set Data Directional Register x to detect left and right whisker movements.
- (c) Fill in the lines 5-6 to enable the pull-up resisters for left and right whiskers.
- (d) Fill in the lines 7-8 with the necessary code to set Input Sense Control to detect whisker movements (i.e., interrupts) on a falling edge.
- (e) Fill in the lines 9-10 to enable interrupts for whisker movements.

[25 pts]

- 3- Write an AVR assembly code that waits for 1 sec using the 8-bit Timer/Counter0 with the system clock frequency of 16 MHz operating under Normal mode. This is done by doing the following:
 - (1) Timer/Counter0 is initialized to count for 10 ms and then interrupts on an overflow;
 - (2) The main part of the program simply loops, and for each iteration, a check is made to see if the loop has reach 100 iterations; and
 - (3) On each interrupt, Timer/Counter0 is reloaded to interrupt again in 10 ms. Use the skeleton code shown below:

```
.include "m128def.inc"
.def mpr = r16
```

```
.def counter = r17
.ORG
 $0000
 RJMP Initialize
 $0020
.ORG
 ; Timer/Counter0 overflow interrupt vector
 RCALL Reload_Counter
 $0046
 ; End of interrupt vectors
•ORG
Initialize:
 ...Your code goes here...
LOOP:
 ...Your code goes here...
Reload counter:
 ...Your code goes here...
 RET
```

[25 pts]

- 4- Write a subroutine initusart1 to configure ATmega128 USART1 to operate as a transmitter and sends a data every time USART1 Data Register Empty interrupt occurs. The transmitter operates with the following settings:
 - 8 data bits, 2 stop bits, and even parity
 - 9,600 Baud rate
 - Transmitter enabled
 - Normal asynchronous mode operation
 - Interrupt enabled

Assume the system clock is 16 MHz. The skeleton code is shown below:

```
.include "m128def.inc"
.def mpr = r16
.ORG $0000
 RCALL initUSART1
 RJMP Main
.ORG $003E
 RCALL SendData
 RETI
.ORG $0046
Main:
 RCALL SendData
Loop:
 RJMP Loop
initUSART1:
 ...Your code goes here...
 ret
SendData:
 ...Your code goes here...
 ret
```