

- UART와 RS232 개요
- ATMega128의 USART 포트
- UART로 Hello 보내기
- UART로 스위치 입력 값 보내기
- ▶ UART로 PC와 데이터 주고받기
- UART로 PC에서 FND 점멸시키기

UART와 RS232 개요

- UART(Universal Asynchronous Receiver/Transmitter)
 - 시리얼 기반의 통신 방식으로 일반적으로 RS232 프로토콜을 통해 원격지와 통신을 지원하는 방식
 - UART는 컴퓨터에게 RS-232C DTE 인터페이스를 제공함으로써, 모뎀이나 기타 다른 직렬장치들과 통신하거나 데이터를 주고받을 수 있게 함
 - UART의 동작
 - 병렬 데이터를 하나의 단일 직렬 비트 스트림으로 변환
 - 직렬 비트 스트림을 컴퓨터가 처리할 수 있도록 바이트로 변환
 - 패리티 비트 처리
 - ▶ 시작 비트와 정지 비트 처리
 - 키보드나 마우스로부터 들어오는 인터럽트 처리

UART와 RS232 개요

- RS-232C
 - 직렬전송을 위한 규격
 - 1969년 미국의 EIA (Electric Industries Association)에 의해서 정해진 표준 인터페이스
 - "직렬 2진 데이터의 교환을 하는 데이터 터미널 장비(DTE)와 데이터 통신장비 (DCE)간의 인터페이스의 제반을 규정하는 것"
 - RS-232C의 동작
 - 병렬을 직렬로 직렬을 병렬로 바꾸어 주는 작업
 - 스타트 비트와 스톱비트 포함하여 10비트를 1바이트로 보냄
 - RXD, TXD 라인을 통해 신호를 송수신
 - RS232 Transceiver를 통해 전송 전압을 끌어 올려 보다 먼 거리까지 전송

UART와 RS232 개요

- RS-232C를 이용한 비동기식 전송시 규약
 - 통신속도
 - 시간당 데이터를 전송할 수 있는 양
 - baud rate : 1초당 전송되는 변조된 신호의 수
 - 스톱비트
 - 데이타의 시작과 끝을 알리는 스타트와 스톱 비트를 사용
 - 전송을 시작할 경우 1을 내보내고 8비트를 전송한 후 스톱비트를 전송
 - 스타트 비트는 고정/ 스톱 비트는 1과 1.5, 2비트중 하나를 선택
 - 패리티
 - 오류 검출을 위해 사용
 - ▶ 패리티의 종류는 짝수 및 홀수 방식과 사용하지 않는 경우
 - 데이타 길이가 7인 경우에 8번째 비트를 패리티 비트로 이용
 - 자료 길이
 - 하나의 데이타를 전송하는데 필요한 데이타 길이(비트 수)
 - 보통 7과 8 비트

- ATMega128A의 직렬통신 포트
 - 직렬통신포트 USART(Universal Synchronous and Asynchronous Receive and Transmitter) 2개 내장
 - USARTO
 - USART1
 - 완전 이중방식(Full-Duplex)
 - 동기 및 비동기 전송 가능
 - 멀티 프로세서 통신 모드로 동작 가능
 - 높은 정밀도의 보레이트 발생기 내장
 - 인터럽트
 - 송신 완료(TX Complete)
 - 송신 데이터 레지스터 준비완료(TX Data Register Empty)
 - 수신완료(RX Complete)

- ATMega128 USART 데이터 프레임 포맷
 - 최소 7비트 최대 13비트로 구성
 - (1 비트의 스타트 비트) +(5,6,7,8,9 비트의 데이터 비트) + (0, 1 비트의 패리티비트) + (1,2 비트의 스탑비트) 프레임

USART 통신의 데이터 프레임

- ATMega128A USART 데이터 프레임 포맷
 - 스타트 비트
 - 1비트로 이루어 졌으며 항상 0레벨이다. 송신시에 자동적으로 생성
 - 데이터 비트
 - 5, 6, 7, 8, 9비트가 가능
 - 패리티 비트
 - 패리티를 사용하지 않을 수도 있고, 사용하는 경우 홀수 혹은 짝수 패리티 1비트를 사용
 - 스톱 비트
 - 1, 2개의 비트가 가능하며 항상 1레벨, 송신시에 자동적으로 생성

- ATMega128 USART 레지스터
 - UDRn(Usart i/o Data Register n)
 - USART I/O 데이터 레지스터 (UDR0, UDR1)
 - UCSRnA(Usart Control and Status Register n A)
 - USART 제어 및 상태 레지스터 A
 - UCSRnB(Usart Control and Status Register n B)
 - USART 제어 및 상태 레지스터 B
 - UCSRnC(Usart Control and Status Register n C)
 - USART 제어 및 상태 레지스터 C
 - UBRRnH/L (USART BAUD RATE REGISTER)
 - USART baud Rate 레지스터

- UDRn(Usart i/o Data Register n)
 - USART I/O 데이터 레지스터 (UDRO, UDR1)
 - USARTn모듈의 송수신 데이터 버퍼의 기능을 수행하는 8비트 레지스터(n= 0, 1)
 - 송신 데이터를 UDRn에 write하면, 송신 데이터 버퍼 TXB에 저장
 - 수신 데이터를 DRn에서 읽으면 수신 데이터 버퍼 RXB에 수신되어 있는 값이 읽힘

7	6	5	4	3	2	1	0
RXB7	RXB6	RXB5	RXB4	RXB3	RXB2	RXB1	RXB0
TXB7	TXB6	TXB5	TXB4	TXB3	TXB2	TXB1	TXB0

- UCSRnA(Usart Control and Status Register n A)
 - USART 제어 및 상태 레지스터 A
 - USARTn모듈의 송수신 동작을 제어하거나 송수신 상태를 저장하는 기능을 수행하는 8비트 레지스터
 - 비트 7 : RXCn (USARTn Receiver Complete)
 - 수신버퍼의 상태 플래그
 - 수신버퍼에 수신문자가 있으면 "1"로 세트
 - 수신 버퍼가 비어있는 상태라면 "0"으로 클리어

7	6	5	4	3	2	1	0
RXCn	TXCn	UDREn	FEn	DORn	PEn	U2Xn	MPCMn

- UCSRnA(Usart Control and Status Register n A)
 - 비트 6: TXCn (USARTn Transmit Complete)
 - 송신버퍼의 상태 플래그
 - 송신 시프트 레지스터에 있는 송신 데이터가 모두 송신되고 UDRn의 송신 버퍼에 아직 새로운 데이터가 저장되지 않은 상태이면 "1"로 세트
 - 비트 5: UDREn (USARTn Data Register Empty)
 - 새로운 송신 데이터를 받기 위한 상태 플래그
 - UDRn의 송신 버퍼에 새로운 송신 데이터를 받을 준비가 되어 있으면 "1"로 세트
 - 비트 4 : FEn (Frame Error)
 - 수신 프레임 에러 상태 플래그
 - UDRn의 수신 버퍼에 현재 저장되어있는 데이터를 수신하는 동안에 프레임 에러가 발생했음을 나타냄

- UCSRnA(Usart Control and Status Register n A)
 - 비트 3: DORn (Data Overrun Error)
 - 수신동작 오버런 에러 상태 플래그
 - 수신동작에서 오버런에러가 발생했음을 나타내는 상태 플래그
 - 비트 2 : UPEn (USARTn Parity Error)
 - UDR의 수신버퍼에 현재 저장되어 있는 데이터를 수신하는 동안에 패리티에러가 발생하였음을 나타내는 상태 플러그
 - 비트 1: U2Xn (Double the USARTn Transmission Speed)
 - 비동기 모드에서만 사용가능,
 - 클록의 n분주비를 16에서 8로 1/2만큼 낮추어 전송속도를 2배 높이는 기능
 - 비트 0: MPCMn (USARTn Multi-Processor Communication Mode)
 - USARTn을 멀티프로세서 통신모드 설정

- UCSRnB(Usart Control and Status Register n B)
 - USART 제어 및 상태 레지스터 B
 - USART 모듈의 송수신 동작 제어/송수신 상태 저장
 - USARTO, USART1 포트의 송수신 동작제어, 전송 데이터의 9번째 비트값 저장
 - 비트 7: RXCIEn (USARTn RX Complete Interrupt Enable)
 - 수신완료 인터럽트를 개별적으로 enable
 - 이 비트를"1"로 설정하고 SREG레지스터의 I비트가 "1"이고, UCSRnA 레지스터의 RXCn비트가 "1"로 설정되어 있으면 수신완료 인터럽트가 발생

7	6	5	4	3	2	1	0
RXCIEn	TXCIEn	UDRIEn	RXENn	TXENn	UCSZn2	RXB8n	TXB8n

- UCSRnB(Usart Control and Status Register n B)
 - 비트 6: TXCIEn (USARTn TX Complete Interrupt Enable)
 - 송신완료 인터럽트를 개별적으로 enable
 - 이 비트를 "1"로 설정하고 SREG레지스터의 I비트가 "1"이고, UCSRnA 레지스터의 RXCn비트가 "1"로 설정되어 있으면 송신완료 인터럽트가 발생
 - 비트 5: UDRIEn (USARTn Data Register Empty Interrupt Enable)
 - 송신 데이터 레지스터 준비완료 인터럽트(Data Register Empty)를 개별적으로 Enable
 - "1"로 설정하고 SREG레지스터의 I비트가 "1"이고, UCSRnA 레지스터의 UDREn비트가 "1"로 되면, USARTn Data Register Empty 인터럽트가 발생
 - 비트 4 : RXENn (USARTN Receiver Enable)
 - USARTn 모듈의 수신부가 동작하도록 enable
 - RXDn 핀이 병렬 I/O포트가 아니라 직렬 데이터 수신단자로 동작하도록 설정

- UCSRnB(Usart Control and Status Register n B)
 - 비트 3: TXENn (USARTn Transmitter Enable)
 - USARTn 모듈의 송신부가 동작하도록 enable
 - TXDn 핀이 병렬 I/O포트가 아니라 직렬 데이터 송신단자로 동작하도록 설정
 - 비트 2: UCSZn2 (USARTn Character Size)
 - UCSRnC레지스터의 UCSZn1~0비트와 함께 전송문자의 데이터 비트수를 설정
 - 비트 1: RXB8n (USARTn Receiver Data 8Bit)
 - 수신문자가 9비트로 설정된 경우에 수신된 문자의 9번째 비트를 저장
 - 비트 0 : TXB8n (USARTn Transmit Data 8Bit)
 - 송신문자가 9비트로 설정된 경우에 송신된 문자의 9번째 비트를 저장

- UCSRnC(Usart Control and Status Register n C)
 - USART 제어 및 상태 레지스터 C
 - USARTn 모듈의 송수신 동작을 제어하거나 송수신 상태를 저장
 - 비트 6: UMSELn(USARTn Mode Select)
 - USART 모드 설정
 - "1"이면 USARTn 모듈을 동기 전송모드로 설정하고, "0"이면 비동기 전송모드로 설정

7	6	5	4	3	2	1	0
-	UMSELn	UPMn1	UPMn0	USBSn	UCSZn1	UCSZn0	UCPOLn

- UCSRnC(Usart Control and Status Register n C)
 - 비트 5,4 : UPMn1,0 (USARTn Parity Mode)
 - 패리티 모드 설정
 - UPMn1비트를 "1"로 설정하면 패리티를 발생
 - 오류가 발생하면 UCSRnA 레지스터의 PE플래그가 "1"로 세트
 - 페리티모드 설정표

UPMn1	UPMn0	Parity모드
0	0	Disable
0	1	예약
1	0	Enabled, Even Parity
1	1	Enabled, Odd Parity

- UCSRnC(Usart Control and Status Register n C)
 - 비트 2,1: UCSZn1,0(USARTn Character Size)
 - UCSRnB 레지스터의 UCSZn2 비트와 함께 전송문자의 데이터 비트 수를 설정
 - UCSZn에 의한 character Size 설정표

UCSZn2	UCSZn1	UCSZn0	Character Size
0	0	0	5-bit
0	0	1	6-bit
0	1	0	7-bit
0	1	1	8-bit
1	0	0	예약
1	0	1	예약
1	1	0	예약
1	1	1	9-bit

- UCSRnC(Usart Control and Status Register n C)
 - 비트 0 : UCPOLn (Usart Clock POLarity n)
 - 동기 전송 모드의 슬레이브 동작에서만 유효
 - '1'로 설정하면 송신 데이터는 클럭의 하강에지에서 새로운 XCKn 값이 출력되고, 수신 문자는 XCKn의 상승에지에서 얻어짐
 - '0'로 설정하면 반대

- UBRRnH/L (USART BAUD RATE REGISTER)
 - USART baud Rate 레지스터
 - USARTn 모듈의 송수신 속도를 설정
 - 16비트중에서 12비트만 사용
 - 비트 11~0 : UBRRn11~0
 - 12비트를 이용하여 USARTn의 Baud Rate을 결정
 - UBRRnH의 4비트와 UBRRnL의 8비트가 조합을 이룸.

15	14	13	12	11	10	9	8
_	_	_	_	UBRRn	UBRRn	UBRRn9	UBRRn8
				11	10	OBITITIO	OBININIO
7	6	5	4	3	2	1	0
UBRRn7	UBRRn6	UBRRn5	UBRRn4	UBRRn3	UBRRn2	UBRRn1	UBRRn0

- UBRRnH/L (USART BAUD RATE REGISTER)
 - UBRR에 의한 Baud Rate 설정표

Baud Rate	비동기 일반모드 (U2Xn = 0)		비동기 2배속 모드 (U2Xn=1)		
(bps)/14.7456MHz	UBRRn	Error	UBRRn	Error	
2400	383	0.0%	767	0.0%	
4800	191	0.0%	383	0.0%	
9600	95	0.0%	191	0.0%	
14,400	63	0.0%	127	0.0%	
19,200	47	0.0%	95	0.0%	
28,800	31	0.0%	63	0.0%	
38,400	23	0.0%	47	0.0%	
57,600	15	0.0%	31	0.0%	
76.800	11	0.0%	23	0.0%	
115,200	7	0.0%	15	0.0%	
230,400	3	0.0%	7	0.0%	
250,000	3	-7.8%	6	5.3%	
500,000	1	-7.8%	3	-7.8%	
1,000,000	0	-7.8%	1	-7.8%	

- 실습 개요
 - UART를 이용하여 미리 작성된 문장("Hello World")을 PC로 전송하는 실습
 - ATmega128A의 USART 포트를 입력과 출력으로 선언하고 이 포트를 UART 모듈에 연결
 - USB 케이블을 이용하여 PC와 연결
- 실습 목표
 - UART 기능 동작원리 이해
 - ATMega128A의 USART 제어 방법의 습득(관련 레지스터 이해)
 - UART를 통해 PC와 통신하는 방법 습득

실습 1: UART로 Hello 보내기

사용 모듈 : UART 모듈 회로

- 구동 프로그램 : 사전 지식
 - 미리 정해 주어야 하는 통신 규약을 결정

Baud Rate	115200
패리티	No Parity
Stop Bit	1
전송문자 데이터 비트수	8
흐름제어	없음

- UART 제어 레지스터 세팅
 - ▶ 비동기 전송 모드
 - 멀티 프로세서 통신 모드
 - UART의 RX와 TX를 Enable
- UCSR0A 레지스터의 플래그를 보면서 데이터를 보낼 수 있는 상태를 기다렸다가 UDR0 레지스터에 데이터를 넣어주면 UART로 데이터가 출력

- 예제 프로그램 작성 및 구동
 - Atmel Studio 실행
 - New Project 생성
 - Name : <u>UartHello</u>, Location : D:₩AVR_Example
 - Device Selection : ATmega128A
 - 프로젝트 설정
 - Project 탭에서 "UartHello Properties..." 선택
 - Toolchain -> AVR/GNU C Compiler에서
 - Symbols -> F_CPU=14745600 추가
 - Optimization -> Optimize for size (-OS) 선택
 - 저장 (Ctrl+S)
 - 소스코드 작성
 - 프로젝트 빌드
 - Build 탭에서 "Build Solution" 클릭
 - 프로그래밍
 - Tool 탭에서 "Device Programming" 클릭
 - AVRISP mkII, ATmega128A 선택 후 "Apply" 클릭
 - 인식 완료되면, Memories 탭 선택, "Program" 클릭 ter programming

- 구동 프로그램
 - main.c 코드 작성


```
#include <avr/io.h>
 // AVR 입출력에 대한 헤더 파일
void putch(unsigned char data)
 while((UCSR0A & 0x20) == 0); // 전송준비가 될때까지 대기
 UDR0 = data;
 // 데이터를 UDR0에 쓰면 전송
 UCSRØA = 0 \times 20;
int main(void)
 unsigned char text[] = "Hello! World!! \r\n";
 unsigned char i=0;
 DDRE = 0xfe;
 // Rx(입력 0), Tx(출력, 1)
```

- 구동 프로그램
 - main.c 코드 작성

```
int main(void) {
 //...
 UCSR0A = 0x00;
 UCSROB = 0x18; // Rx, Tx enable
 UCSROC = 0x06; // 비동기 방식, No Parity bit, 1 Stop bit
 UBRR0H = 0x00;
 UBRROL = 0x07; // 115200 bps
 while(text[i]!='\0') // 문자열 데이터가 '\0'인 경우, 문자열 끝임
 putch(text[i++]); // 저장된 문자열 출력
```


- VCP 설치
 - UART 실습을 하려면 PC와 장비를 USB로 연결해야 하며, 장비의 USB-to-Serial 장치의 드라이버를 설치해야 함
 - VCP 설치하기(다운로드): http://www.ftdichip.com/Drivers/VCP.htm

- VCP 설치
 - CDM21218_Setup.exe 파일을 실행

VCP 설치

VCP 설치

VCP 설치

실습 1: UART로 Hello 보내기

● Edge Peri 보드의 UART 커넥터에 USB 케이블을 꽂은 뒤 PC와 연결

- VCP 포트 확인
 - 장치관리자를 실행해서 USB Serial Port 번호를 확인하고 기억해둠

- 하이퍼터미널 실행
 - 예제 확인은 하이퍼터미널을 통해서 하게 되며, 인터넷에서 하이퍼터미널을 임의의 폴더에 다운로드 후, "hypertrm.exe" 파일을 실행
 - 기본 텔넷 프로그램 설정
 - "이 메시지를 다시 표시 안함(D)"를 체크하고 "아니오"를 클릭

- 하이퍼터미널 실행
 - 위치 정보 입력창에서 아무 지역번호나 입력하고 "확인"을 클릭
 - 전화 및 모뎀창에서는 "확인"을 클릭

실습 1: UART로 Hello 보내기

- 하이퍼터미널 실행
 - 연결 설명 창의 이름 란에 "UART_hello" 라고 확인을 클릭
 - 연결 대상창의 연결에 사용할 모뎀 번호를 설정하고 확인을 클릭

실습 1: UART로 Hello 보내기

- 하이퍼터미널 실행
 - 통신 설정을 그림과 같이하고, 확인을 클릭

실습 1: UART로 Hello 보내기

- 실행 결과 확인
 - 이제 MCU 모듈의 리셋 버튼을 누르면 다음 그림과 같은 결과를 확인

- 실습 개요
 - UART를 이용하여 스위치 값을 PC로 전송하는 실습
 - ATmega128A의 USART 포트를 입력과 출력으로 선언하고 이 포트를 UART 모듈에 연결
 - USB 케이블을 이용하여 PC와 연결
- 실습 목표
 - UART 기능 동작원리 이해
 - ATMega128A의 USART 제어 방법의 습득(관련 레지스터 이해)
 - UART를 통해 PC와 통신하는 방법 습득

edgeiLAB

- 예제 프로그램 작성 및 구동
 - Atmel Studio 실행
 - New Project 생성
 - Name : <u>08_UartSwitch_Application</u>, Location : D:₩AVR_Example
 - Device Selection : ATmega128A
 - 프로젝트 설정
 - Project 탭에서 "... Properties..." 선택
 - Toolchain -> AVR/GNU C Compiler에서
 - Symbols -> F_CPU=14745600 추가
 - Optimization -> Optimize for size (-OS) 선택
 - 저장 (Ctrl+S)
 - 소스코드 작성
 - 프로젝트 빌드
 - Build 탭에서 "Build Solution" 클릭
 - 프로그래밍
 - Tool 탭에서 "Device Programming" 클릭
 - AVRISP mkII, ATmega128A 선택 후 "Apply" 클릭
 - 인식 완료되면, Memories 탭 선택, "Program" 클릭 efore programming

- 구동 프로그램
 - main.c 코드 작성

```
#include <avr/io.h> // AVR 입출력에 대한 헤더 파일
#include <avr/interrupt.h> // AVR 인터럽트에 대한 헤더파일
volatile unsigned char TX_flag = 0;
volatile char TX_data = 0; // 스위치 전송 값 저장 변수
void putch(unsigned char data)
 while((UCSR0A & 0x20) == 0); // 전송준비가 될때까지 대기
 UDR0 = data;
 // 데이터를 UDR0에 쓰면 전송된다
 UCSR0A = 0 \times 20;
```

- 구동 프로그램
 - main.c 코드 작성

```
// 문자열을 출력하는 함수
void putch_Str(char *str)
  unsigned char i=0;
  while(str[i]!='\0')
  putch(str[i++]); //문자열을 출력
int main(void)
  DDRE = 0 \times 02; // R \times ( 입력 0 ), T \times ( 출력, 1 ), SW0 ~ 3 입력
  UCSR0A = 0x00;
  UCSROB = 0x18; // Rx, Tx enable
  UCSROC = 0x06; // 비동기 방식, No Parity bit, 1 Stop bit
  UBRR0H = 0x00;
  UBRR0L = 0x07; // 115200 bps
```

- 구동 프로그램
 - main.c 코드 작성

```
EICRB = 0xFF; // 인터럽트 4, 5, 6, 7을 상승엣지에서 동작하도록 설정
한다.
 EIMSK = 0xF0; // 인터럽트 4, 5, 6, 7을 허용
 EIFR = 0xF0; // 인터럽트 4, 5, 6, 7 플래그를 클리어
 sei(); // 전체 인터럽트를 허용
 while(1)
 if(TX_flag == 1)
 putch_Str("\n\r Input Switch : ");
 putch(TX_data);
 TX_flag = 0;
```

- 구동 프로그램
 - main.c 코드 작성


```
SIGNAL(INT4_vect) // 인터럽트 서비스 루틴
 // 전체 인터럽트를 금지
 cli();
 TX_data = '0'; // 문자 0을 저장
 TX_flag = 1;
 sei();
 // 전체 인터럽트를 허용
SIGNAL(INT5_vect) // 인터럽트 서비스 루틴
 // 전체 인터럽트를 금지
 cli();
 TX_data = '1'; // 문자 1을 저장
 TX_flag = 1;
 sei();
 // 전체 인터럽트를 허용
```

- 구동 프로그램
 - main.c 코드 작성

```
SIGNAL(INT6_vect) // 인터럽트 서비스 루틴
 // 전체 인터럽트를 금지
 cli();
 TX_data = '2'; // 문자 2을 저장
 TX_flag = 1;
 sei();
 // 전체 인터럽트를 허용
SIGNAL(INT7_vect) // 인터럽트 서비스 루틴
 // 전체 인터럽트를 금지
 cli();
 TX_data = '3'; // 문자 3을 저장
 TX_flag = 1;
 sei();
 // 전체 인터럽트를 허용
```


- 하이퍼터미널 실행
 - 연결 설명 창의 이름 란에 "UART_hello" 라고 확인을 클릭
 - 연결 대상창의 연결에 사용할 모뎀 번호를 설정하고 확인을 클릭

- 하이퍼터미널 실행
 - 통신 설정을 그림과 같이하고, 확인을 클릭

- 실행 결과 확인
 - MCU 모듈의 리셋 버튼을 누르고, 버튼을 누르면 다음 그림과 같은 결과를 확인

- 실습 개요
 - PC로부터 전송되는 문자열을 받아 다시 PC로 되돌려 전송하도록 함
 - 설정은 앞의 예제와 유사
 - 프로그램의 작성된 문장을 PC 화면에 뿌려주는 역할과 키보드를 통해 입력 받은 ASCII값을 화면상에 보여주는 기능을 함
- 실습 목표
 - UART 기능 동작원리 이해
 - ATMega128A의 USART 제어 방법의 습득(관련 레지스터 이해)
 - UART를 통해 PC와 통신하는 방법 습득

- 구동 프로그램 : 사전 지식
 - ATmega128A의 USART 포트를 통해서 PC와 UART 통신을 연결하고,
 PC로 받은 문자열을 그대로 되돌려 전송
 - 설정: 기본적인 UART 설정은 이전 예제와 동일하게 설정
 - 데이터 수신
 - 모든 설정이 끝나면 UCSR0A 레지스터의 플래그를 보면서 PC로부터 데이터 가 도착했는지 살펴보고 있다가 데이터가 도착하면 UDR0 레지스터로부터 데이터를 가져오면 됨
 - 데이터 송신
 - UCSR0A 레지스터의 플래그를 보면서 데이터를 보낼 수 있는 상태를 기다렸다가 UDR0 레지스터에 데이터를 넣어주면 UART로 데이터가 출력

edgeiLAB

- 예제 프로그램 작성 및 구동
 - Atmel Studio 실행
 - New Project 생성
 - Name : <u>08_UartEcho_Example</u>, Location : D:₩AVR_Example
 - Device Selection : ATmega128A
 - 프로젝트 설정
 - Project 탭에서 "... Properties..." 선택
 - Toolchain -> AVR/GNU C Compiler에서
 - Symbols -> F_CPU=14745600 추가
 - Optimization -> Optimize for size (-OS) 선택
 - 저장 (Ctrl+S)
 - 소스코드 작성
 - 프로젝트 빌드
 - Build 탭에서 "Build Solution" 클릭
 - 프로그래밍
 - Tool 탭에서 "Device Programming" 클릭
 - AVRISP mkII, ATmega128A 선택 후 "Apply" 클릭
 - 인식 완료되면, Memories 탭 선택, "Program" 클릭 ter programming

- 구동 프로그램
 - main.c 코드 작성

```
#include <avr/io.h>
 // AVR 입출력에 대한 헤더 파일
void putch(unsigned char data) {
 while((UCSR0A & 0x20) == 0); // 전송 준비가 될 때까지 대기
 // 데이터를 UDR0에 쓰면 전송
 UDR0 = data;
 UCSR0A = 0 \times 20;
unsigned char getch(){
 unsigned char data;
 while((UCSR0A & 0x80)==0); // 데이타를 받을 때까지 대기
 data=UDR0;
 // 수신된 데이터는 UDR0에 저장
 UCSR0A = 0 \times 80;
 // 읽어온 문자를 반화
 return data;
```

- 구동 프로그램
 - main.c 코드 작성

```
int main(void) {
 unsigned char text[] =
 "\r\nWelcome! edgeiLAB\r\n USART 0 Test Program.\r\n";
 unsigned char echo[] = "ECHO >> ";
 unsigned char i = 0;
 DDRE = 0xfe; // Rx(입력 0), Tx(출력, 1)
 UCSR0A = 0x00;
 UCSROB = 0x18; // Rx, Tx enable
 UCSROC = 0x06; // 비동기 방식, No Parity bit, 1 Stop bit
 UBRR0H = 0x00;
 UBRROL = 0x07; // 115200 bps
```


- 구동 프로그램
 - main.c 코드 작성

```
int main(void) {
 //...
 while(text[i]!='\0') {// 문자열 데이터가 '\0'인 경우, 문자열 끝임
 putch(text[i++]); // 저장된 text 문자열 출력
 i=0; // 카운터변수 초기화
 while(echo[i]!='\0') {// 문자열 데이터가 '\0'인 경우, 문자열 끝임
 putch(echo[i++]); // 저장된 echo 문자열을 출력
 while(1) {
 putch(getch());
 // getch()로 입력받은 문자를 다시 putch()로 문자열 출력
```


- 실행 결과
 - Edge Peri 보드의 UART 커넥터에 USB 케이블을 꽂은 뒤 PC와 연결
 - 하이퍼터미널을 다음과 같이 설정한 다음 MCU를 리셋하여 문자열을 확인

Baud Rate	115200
패리티	No Parity
Stop Bit	1
데이터 비트수	8
흐름제어	없음

- 실습 개요
 - PC로부터 전송되는 숫자를 받아 FND에 해당 숫자를 보여줌
 - 설정은 앞의 예제와 유사
- 실습 목표
 - UART 기능 동작원리 이해
 - ATMega128A의 USART 제어 방법의 습득(관련 레지스터 이해)
 - UART를 통해 PC와 통신하는 방법 습득

edgeiLAB

응용 2: UART로 PC에서 FND 점멸시키기

- 예제 프로그램 작성 및 구동
 - Atmel Studio 실행
 - New Project 생성
 - Name : <u>08_UartFnd_Application</u>, Location : D:₩AVR_Example
 - Device Selection : ATmega128A
 - 프로젝트 설정
 - Project 탭에서 "... Properties..." 선택
 - Toolchain -> AVR/GNU C Compiler에서
 - Symbols -> F_CPU=14745600 추가
 - Optimization -> Optimize for size (-OS) 선택
 - 저장 (Ctrl+S)
 - 소스코드 작성
 - 프로젝트 빌드
 - Build 탭에서 "Build Solution" 클릭
 - 프로그래밍
 - Tool 탭에서 "Device Programming" 클릭
 - AVRISP mkII, ATmega128A 선택 후 "Apply" 클릭
 - 인식 완료되면, Memories 탭 선택, "Program" 클릭 ter programming

garbi Optimize more (-O2)

garbage d Optimize most (-O3)

- 구동 프로그램
 - main.c 코드 작성

```
#include <avr/io.h> // AVR 입출력에 대한 헤더 파일
#include <avr/interrupt.h> // AVR 인터럽트에 대한 헤더파일
volatile unsigned char TX flag = 0;
volatile char TX_data = 0; // 스위치 전송 값 저장 변수
// 7-Segment에 표시할 글자의 입력 데이터를 저장
unsigned char FND DATA TBL[]=\{0x3F,0x06,0x5B,0x4F,0x66,0x6D,0x7C,
 0X07,0X7F,0X67,0X77,0X7C,0X39,0X5E,0X79,0X71,0X08,0X80};
void putch(unsigned char data)
 while((UCSR0A & 0x20) == 0); // 전송준비가 될때까지 대기
 UDR0 = data;
 // 데이터를 UDR0에 쓰면 전송된다
 UCSR0A = 0 \times 20;
```

- 구동 프로그램
 - main.c 코드 작성

```
unsigned char getch(void)
 unsigned char data;
 while((UCSR0A & 0x80)==0); // 데이타를 받을때까지 대기
 data=UDR0;
 // 수신된 데이터는 UDR0에 저장되어 있다.
 UCSR0A = 0 \times 80;
 // 읽어온 문자를 반환하다.
 return data;
int main(void)
 unsigned char RX data = 0;
 DDRE = 0x0e; // Rx(입력 0), Tx(출력, 1)
 DDRA = 0xFF; // 포트A 를 출력포트로 설정한다.
```

- 구동 프로그램
 - main.c 코드 작성

```
UCSR0A = 0x00;
 UCSROB = 0x18; // Rx, Tx enable
 UCSROC = 0x06; // 비동기 방식, No Parity bit, 1 Stop bit
 UBRR0H = 0x00;
 UBRR0L = 0 \times 07; // 115200 bps
 while(1)
 RX_data = getch(); //PC로 부터 입력 받은 데이터를 변수 RX_data에
저장
 if((RX data >= 0x30) \&\& (RX data <= 0x39))
 PORTA = FND_DATA_TBL[RX_data - 0x30]; // 포트A에 입력된
값의 FND Table 값을 출력한다.
 // 아스키코드 '0'은 0x30 임.
```


- 실행 결과
 - 키보드에서 숫자키를 누르면 FND에 해당하는 숫자가 출력됨을 확인

Baud Rate	115200
패리티	No Parity
Stop Bit	1
데이터 비트수	8
흐름제어	없음

