Atmel's AVR 8-bit Microcontroller

Prof. Ben Lee
Oregon State University
School of Electrical Engineering and
Computer Science

Why Microcontrollers?

- Ratio of Embedded Devices / Desktop PCs is greater than 100.
- The typical house may contain over 50 embedded processors.
- A high-end car can have over 50 embedded processors.
- Embedded systems account for most of the world's production of microprocessors!

Why AVR Microcontroller?

The most popular 8-bit processor!!

2006 State of Embedded Market Survey

Consideration of 8-bit chip families

	2006	2005		2006	2005
Vendor	%	%	Vendor	%	%
Atmel AVR	32	33	Rabbit 2000, 3000	11	16
Microchip PIC 18	30	31	Dallas/Maxim 80xx	10	15
Freescale HC05, HC08, HC11	27	25	Philips P80x, P87x, P89x	10	11
Microchip PIC 14/16	26	28	Renesas	10	11
Intel 80xx, '251	21	22	Cypress PSoC	9	11
Microchip PIC 10/12	17	21	Cygnal/SiLabs 80xx	8	11
Zilog Z8, Z80, Z180, eZ80	16	19	NEC K0	5	5
Microchip PIC 17	15	18	Infineon C500	3	6
Atmel 80xx	13	16	National COP8	3	4
TI TMS370, 7000	13	14	Ubicom SX	1	5
STMicro ST6, ST7, ST8	12	11	Other	2	3
Xlinx PicoBlaze	12	14			

53. Which of the following 8-bit chip families would you consider for your next embedded

Source: EETimes and Embedded Systems Design Magazine 2006 Embedded Market Survey

Some AVR-based Products

802.15.4/ZigBee LR-WPAN Devices

Motor Control

Automotive Applications

- ROOF:
 Rain Sensor, Light Sensor, Light Control, Sun Roof...
- DOOR: Mirror, Central ECU, Mirror Switch, Window Lift, Seat Control Switch, Door Lock...

- STEERING WHEEL: 4
 Cruise Control, Wiper, Turning Light,...
 Optional: Climate Control, Radio, Telephone
- SEAT: 6 Seat Position Motors, Occupancy Sensor, Control Panel
 - ENGINE: 6 Sensors, Small Motors

USB controller

RFID

Remote Access Controller

General Characteristics

- RISC (Reduced Instruction Set Computing) architecture.
 - Instructions same size
 - Load/store architecture
 - Only few addressing modes
 - Most instructions complete in 1 cycle
- 8-bit AVR Microcontroller
 - 8-bit data, 16-bit instruction
 - Used as embedded controller
 - Provides convenient instructions to allow easy control of I/O devices.
 - Provides extensive peripheral features
 - Timer/counter, Serial UART, Serial interface, etc.

General Architecture

ATmega128

- Many versions of AVR processors.
- Our discussion based on ATmega128.
 - See AVRStarterGuide.pdf (Lab website)
 - See http://www.atmel.com/Images/doc2467.pdf (373 pages!)
- ATmega128 characteristics:
 - 128-Kbyte program memory on-chip
 - 4-Kbyte on-chip SRAM data memory (expandable to 64-Kbyte external)
 - 7 I/O ports

Memory

- Separate Program Memory and Data Memory.
 - FLASH memory for program => non-volatile
 - SRAM for data => volatile

Registers

- 32 8-bit GPRs (General Purpose Registers)
 - R0 R31
- 16-bit X-, Y-, and Z-register
 - Used as address pointers
- PC (Program Counter)
- 16-bit SP (Stack Pointer)
- 8-bit SREG (Status Register)
- 7 8-bit I/O registers (ports)

GPRs and X, Y, Z Registers

X, Y, Z registers are mapped to R26-R31

Status Register

т н s v n z с I/O Register \$3F

- I Global Interrupt Enable
- T Bit Copy Storage
- H Half Carry Flag
- S Sign Bit
- V 2's Complement Overflow Flag
- N Negative Flag
- Z Zero Flag
- C Carry Flag

Addressing Modes

- Addressing mode defines the way operands are accessed.
- Gives the programmer flexibility by providing facilities such as
 - Pointers to memory, counters for loop control, indexing of data, and program relocation
- Addressing modes in AVR:
 - Register (with 1 and 2 registers)
 - Direct
 - Indirect
 - w/Displacement (also referred to as indexed)
 - Pre-decrement
 - Post-increment
 - Program Memory Constant Addressing
 - Direct Program Memory Addressing
 - Indirect Program Memory Addressing
 - Relative Program Memory Addressing

Register Addressing (1 register)

Register Addressing (2 register)

Direct Addressing

I/O Direct Addressing

Indirect Addressing

Indirect with Displacement

Indirect with Pre-Decrement

Indirect with Post-Increment

Program Memory Addressing

Indirect Program Addressing

Relative Addressing

Called PC relative jump

AVR Instructions

- AVR has 133 different instructions
- Instruction Types
 - Data Transfer
 - Arithmetic and Logic
 - Control Transfer (branch/jump)
 - Bit and bit-test

Data Transfer Instructions (1)

- MOV transfers data between two registers.
 - MOV Rd, Rr
- LD loads data from memory or immediate value (Indirect Addressing):
 - LD dest, src (Load)
 - dest = Rd
 - src = X, X+, -X, Y, Y+, -Y, Z, Z+, -Z
 - LDD dest, src (Load with Displacement)
 - dest = Rd
 - *src* = Y+displacement, Z+displacement
 - LDI Rd, immediate (Load Immediate)
 - Binary => 0b00001010
 - Decimal => 10
 - Hexadecimal => 0X0A, \$0A
 - LDSRd, k(Load SRAM)

Data Transfer Instructions (2)

- LPM load program memory
 - LPM dest, src
 - *dest* = Rd
 - src = Z, Z+
 - LPM
 - *dest* = R0 (implied)
 - src = Z (implied)
- ST stores data to memory
 - ST dest, src
 - dest = X, X+, -X, Y, Y+, -Y, Z, Z+, -Z
 - *src* = Rr
 - STD dest, src
 - *dest* = Y+displacement, Z+displacement
 - *src* = Rr
 - STS k, Rr

Data Transfer Instructions (3)

- IN/OUT input/output
 - IN Rd, A
 - OUT A, Rr
- PUSH/POP stack operations
 - PUSH Rr
 - POP Rd

Data Transfer Examples (1)

- LD Rd, Y
 - LD R16, Y; R16 \leftarrow M(Y)
 - Y is implied in the opcode

- LDI Rd, K
 - LDI R30, 0xF0; R30 ← 0xF0 (hexadecimal)
 - Destination register can only be R16-R31
 - 8 bit constant K (0 ≤ K ≤ 255)

1110	KKKK	dddd	KKKK
		-	
	1111		0000

Data Transfer Examples (2)

- LDD Rd, Y+q
 - LDD R4, Y+2; R4 \leftarrow M(Y+2)
 - Y is implied in the opcode
 - 6 bit displacement q (0 ≤ q≤ 63)

- IN Rd, A
 - IN R25, \$16; R25 ← I/O(\$16)
 - \$16 is an I/O register connected to Port B (PIN7-PIN0)
 - 6 bit A (0 ≤ A≤ 63) => 64 I/O registers.

1011	0AAd	dddd	AAAA
	ك		$\overline{}$
	01		0110

ALU Instructions (1)

Arithmetic instructions

- ADD/SUB
 - ADD dest, src
 - dest = Rd
 - src = Rr
 - Also ADC/SBC -> add/subtract with carry
- MUL Multiply unsigned
 - MUL Rd, Rr
 - R1<-Result(high), R0<-Result(low)
 - Also MULS -> multiply signed
- INC/DEC increment/decrement register
- CLR/SER clear/set register

ALU Instructions (2)

Logic instructions

- AND/ANDI logical AND & /w immediate
 - AND Rd, Rr
 - ANDI Rd, immediate
- OR/ORI logical OR & /w immediate
 - OR Rd, Rr
 - ORI Rd, immediate
 - Also EOR -> exclusive OR
- COM/NEG one' s/two' s complement
 - COM RD
- TST test for zero or minus
 - TST Rd

ALU Examples

- MUL Rd, Rr
 - MUL R15, R16; R1:R0 ← R15 x R16
 - Both operand unsigned (signed version => MULS)
 - Product high and low stored in R1 and R0, respectively.

Branch Instructions

- BRcond Branch on condition
 - BRcond address
 - cond = EQ, NE, CS, CC, SH, LO, MI, PL, GE, LT, HS, HC, TS, TC, VS, VC, IE, ID
- CP compare
 - CP Rd, Rr
 - CPC Rd, Rr
 - CPI Rd, immediate
- COM/NEG one' s/two's complement
 - COM RD
- TST test for zero or minus
 - TST Rd
- ...many more

Branch Example

Example

```
 Branches are PC-relative: if (Z=1) then PC <-PC + address +1</li>

 0232
 CP
 R0, R0; compare
 BREQ SKIP
 0233
 0234
 next inst.
 0259
 SKIP:
  0259H - 0234H = 0025H
  BREQ SKIP =>
 1111
 00<mark>kk</mark>
 kkkk
 k001
 0100101
```

Address range => $-64 \le k \le +63$

Jump Instruction

- JMP instructions
 - JMP address
 - Also, RJMP, IJMP
- CALL/RET subroutine call/return
 - CALL address
 - RET
 - Stack implied
 - Also RETI -> return from interrupt
- ...and few more

Jump Example

Example

Subroutines are implemented using CALL and RET

0230 CALL SUBR

0232 next inst.

After CALL

SP 02SP 32(initially)

After CALL

Low PC=03F0High

03F0 SUBR: ...

{my subroutine}

• • •

RET

CALL is 32-bit instruction

1001	010k	kkkk	111k
kkkk	kkkk	kkkk	kkkk

0000001111110000

Bit and Bit Test Instructions

- LSL/LSR Logical Shift Left/Right
 - LSL Rd
- ROL/ROR Rotate Left/Right through carry
 - ROL Rd
- SEflag/CLflag Set/Clear flag
 - flag = C, N, Z, I, S, V, T, H
 - SEZ => set zero flag
- ...many more

AVR Assembly Directives

- Called pseudo opcodes
 - ORG: tells the assembler where to put the instructions that follow it.
 ORG 0x37
 - EXIT: tells the assembler to stop assembling the file
 - EQU: Assigns a value to a label.

```
Syntax: .EQU label = expression
.EQU io_offset = 0x23
```

BYTE: reserves memory in data memory

Syntax: LABEL: .BYTE expression

```
var: .BYTE 1
```

DB: Allows arbitrary bytes to be placed in the code.

```
Syntax: LABEL: .DB expressionlist consts: .DB 0, 255, 0b01010101, -128, 0xaa Text: .DB "This is a text."
```

DW: Allows 16-bit words to be placed into the code


```
Syntax: LABEL: .DW expressionlist
```

```
varlist: .DW 0,0xffff,0b1001110001010101,-32768,65535
```

Addition of 8 Numbers

```
"m128def.inc"
 .include
 .ORG
 $0000
 rjmp
 Init addr
 $000B
 .ORG
Init addr: ldi
 ZL,low(Count<<1)</pre>
 ZH,high(Count<<1) ;</pre>
 ldi
 1pm
 R16,Z
 : R16 = 8
 ldi
 ZL,low(Nums<<1)</pre>
 ZH,high(Nums<<1) ; Z points to 12</pre>
 ldi
 ; Accumulate the result in R1(H) and R0(L)
Init acc: clr
 R1
 clr
 R0
 1pm
 R2,Z+
 ; Load data to R2 and post inc. pointer
Loop:
 add
 R0, R2
 ; Add R2 to R0(L)
 brcc
 Skip
 ; No carry, skip next step
 inc
 R1
 ; Add carry R1(H)
 ; Count down the # words to add
Skip:
 dec
 R16
 ; If not done loop
 brne
 Loop
 ; Done. Loop forever.
Done:
 jmp
 Done
 12, 24, 0x3F, 255, 0b00001111, 2, 21, 6
Nums:
 • DB
Count:
 .DB
 8
```

Program Memory

Main Loop

```
; Assume Z points to the first word & R16 points to # of words
Init acc:
 clr
 ; Accumulate the result in R1(H) and R0(L)
 R1
 clr
 R0
Loop:
 lpm
 R2,Z+
 ; Load data to R2 and post inc. pointer
 add
 R0 R2
 ; Add R2 to R0(L)
 Skip
 ; No carry, skip next step
 brcc
 inc
 R1
 ; Add carry R1(H)
Skip:
 R16
 ; Count down the # words to add
 dec
 ; If not done loop
 brne
 Loop
Done:
 ; Done. Loop forever.
 jmp
 Done
```


Pointer Initialization

- Where are the 8 numbers & number of words stored and how do we point to it?
- Depends on where data is stored: program memory or data memory.

Stored in Program memory as constants:

Pointer Initialization

"<<" means shift left (multiply by 2)

We could have also used high(2*NUMS) and low(2*NUMS)

Data Memory

• What if data is not predefined (i.e., constants)? Then, we need to allocate space in data memory using .BYTE.

Data memory:

```
Nums:
 .BYTE
 8; Sets storage in data memory
Count:
 BYTE
 1; Data generated on the fly or read in
  ldi
 YL, low(Count)
 ldi YH, high(Count);
 ld
 R16,Y
 ;R16 =8
  ldi YL, low(Nums)
  ldi YH, high(Nums) ; Y points to first word
 •••
Loop:
 R2,Y+
 ; Load data and post inc. pointer
  ld
```

Result

• Registers R1 (H) and R0 (L) hold the result.

```
12
24
63 (3F)
255
15 (0b00001111)
2
21
6
398 => 018E
```

R1=01 & R0=8E

Testing for Overflow

 Suppose we want to detect overflow and call a subroutine (e.g., to print error message)

```
Loop:
  lpm R2,Z+; Load data to R2 and post inc. pointer
  add R0, R2; Add R2 to R0(L)
  brcc Skip ; No carry, skip next step
  inc R1; Add carry R1(H)
  brvc Skip ; If V=0 branch to skip
 ; (Branch if overflow cleared)
  rcall
 ERROR ; We could also use CALL
Skip: ...
ERROR:
 ; My subroutine would go here
  RET
```