

欣世纪电子

www.avrgcc.com

技术支持: jingyehanxing@126.com

电话: 13946060471 QQ: 624156969

操作手册

AVR JTAG 是与 Atmel 公司的 AVR Studio 相配合的一套完整的基于 JTAG 接口的片上调试工具,支持所有 AVR 的 8 位 RISC 指令的带 JTAG 口的微处理器。

AVR JTAG 仿真器用来进行芯片硬件仿真,如程序单步执行、设置断点等,通过硬件仿真可以了解芯片里面程序的详细运行情况。AVR JTAG 仿真器主要用来对芯片进行仿真操作,同时也可以通过 JTAG 接口对芯片编程(将程序写入芯片)。


DMAVR-JTAG型 AVR 单片机仿真器是欣世纪电子为 AVR 用户使用 AVR 单片机的在线调试功能推出的一款 USB 型仿真器,该型仿真器支持在最新 AVR Studio4. 18 版中的下载和在线调试,同时还可以在 IAR for AVR 5.50 中进行在线调试(IAR 中调试效果优于 AVR Studio)。

该 USB 型仿真器支持最新操作系统 Windows 7, 并且支持 在 AVR Studio 中进行升级。


使用实物图如下:


使用 AVR JTAG 连接示意图如下:


JTAG 口管脚分配如下图:


以 ATMEGA16 为例的连接如下图:


支持使用的 AVR 芯片:

ATmega16(L), ATmega32(L), ATmega323(L), ATmega64(L), ATmega128(L), ATmega162(L), ATmega169(L or V) 及其他具有 JTAG 口功能的 AVR 单片机。

使用 DMAVR-USBJTAGICE 前,需要先驱动硬件。驱动前请使用 10Pin 排线正确连接 JTAGICE 和目标板。同时用 USB 数据线连接 JTAGICE 和 PC 机。

DMAVR-M16型 AVR 单片机开发板的 JTAG 接口如下图位置:


驱动程序位于光盘或邮箱(购买 DMAVR-16 用户提供光盘, 其他用户通过邮箱提供)中,将 USBJTAGICE 插入 PC 机的 USB口后,将提示发现新硬件,选择"取消",打开驱动程序文件夹,按照说明执行驱动安装程序(.exe 文件),USB驱动程序为CH341接口芯片驱动。

如下图所示:


安装完成以后,要查看接口信息,右击"我的电脑",选择属性中的"硬件",如下图:


打开设备管理器,可以在"端口"项看到接口信息,如显示 COM4, COM5 等。


若端口号在 COM1-COM6 之间,可以不执行下面的更改过程。

正常驱动安装完成以后,显示的可能是"COM11"或者其他端口号,

此时,可以将端口号更改到COM1-COM6之间,便于后面的使用,一般笔记本电脑不存在COM口,可以更改,而台式机电脑可能有已经存在的COM口,他们一般是COM1和COM2,那么可以更改为COM3或者COM4。 更改的方法是:

右击端口,选择"属性"中的端口设置,打开"高级"对话框


设置端口号,在确定即可。可以在硬件中查看更新好的信息,这

样我们就可以使用更改后的端口了。


到这里驱动工作完毕,下面可以在AVR Studio中使用JTAGICE了。

该USB型JTAGICE支持在AVR Studio里进行升级, 在将设备连接到电脑的USB口后,指示灯DS2会闪烁, 此时处于可以升级模式,如果不升级,需要等到DS2 不再闪烁以后,再进行连接。

升级方法: 在将设备连接到电脑以后, DS2闪烁的时候, 点击tools->AVR Prog, 如下图:


出现升级对话框,如下图所示:


点击Browse,在AVR Studio安装路径下,找到JTAGICE的升级文件, Upgrade.ebn文件,点击program,直到结束,则升级成功,升**级成功** 后,需要将设备与电脑分开,重新插拔再使用。


在AVR Studio中可以使用下载模式和仿真调试模式。

AVR JTAG 仿真器-下载模式:


1、打开 AVR Studio 软件,按下图操作。


2、在这里选择所用器件及连接端口,器件选择 JTAG ICE、端口选自动,点击 Connect 进入下一步。


3、正常会进入下面编程(Program)界面。主要包括有器件(Device)、编程模式(Programming mode)、Flash下载、EEPROM下载几个部分,最下面部分是信息窗口。


器件:用于选择器件和手工擦除器件。

编程模式: Erase Device Before 擦除器件,选中此项在每次下载前会对将器件擦除。需要同时烧写用户程序和引导程序时需要注意此处,正常情况下需选中此项。Verify Devic 写入校验,默认为选中。

Flash: 下载 Flash 文件,有选择文件(Input HEX File)、编程(Program)、校验(Verify)、读取(Read)。


EEPROM: 下载 EEPROM 文件,包含内容与上面相同。

如果你是初学者,并不要求对器件进行熔丝等复杂配置,由此窗

口将 HEX 文件写入器件就可以实验了。其它系统时钟及看门狗等可 先使用器件默认配置。


AVR JTAG 仿真器-仿真模式:

- 1、打开 AVR Studio 软件,新建项目,并成功通过编译。
- 2、点击菜单栏"debug"选项下的"Select device and debug platform",软件弹出设置器件及仿真模式窗口,此处是 AVR JTAG 硬件仿真所以下面分别选择:调试模式为 JTAG ICE、芯片型号为 mega16、端口用自动就可以了。点击"完成"。


3、单击"debug"菜单下的"Start Debugging"可以进入如下

图所示的调试窗口界面。


如果出现提示升级界面,如下图所示:


一定要点击 Cancel,正常情况下就会进入到调试界面,一般下次不会再出现,这是因为 AVR Studio 软件版本问题,实际固件升级方法,前面已经有介绍(如果有时候提示没有发现 JTAGICE,请关掉软件,重新插拔 JTAGICE,可以排除连接问题),其他问题请见后 常见问题。

4、到这一步就可以进行程序调试了,再后面的详细操作方法可以参照 DMAVR-16 型 AVR 单片机学习开发板使用说明书或者查看

AVR Studio 技术手册: AVR Studio 中文使用说明(光盘中提供)。

AVR JTAG 仿真器-连接错误:

1、AVR JTAG 仿真器工作在下载模式,重复出现下面窗口。


问题原因: PC 机与 AVR JTAG 仿真器连接不成功。问题出在 PC 与 AVR 仿真器之间,查看串口连接是否正确、AVR 仿真器是否 上电。


2、AVR JTAG 仿真器工作在仿真模式,重复出现下面窗口。PC 机与 AVR JTAG 仿真器连接不成功。


问题原因: PC 机与 AVR JTAG 仿真器连接不成功。问题出在 PC 与 AVR 仿真器之间,查看串口连接是否正确、AVR 仿真器是否 上电,注意串口号必须是 COM1 到 COM4 之间,在驱动后就应该改好。如果上述设置都正确,或者说前面正常连接,突然不能连接,请

重启软件,重新插拔 JTAGICE,这是软件 bug 所致。如果要获得良好的调试速度,最好是在 IAR for AVR 软件中进行。

3、AVR JTAG 仿真器工作在仿真模式,重复出现下面窗口。


问题原因: AVR JTAG 仿真器与目标芯片连接不成功。问题出在 AVR JTAG 仿真器与目标芯片之间,查看 JTAG 接口是否正确、AVR 芯片是否打开 JTAGEN 熔丝位。