CprE 288 – Introduction to Embedded Systems

Instructors:

Dr. Zhao Zhang (Sections A, B, C, D, E)

Dr. Phillip Jones (Sections F, G, J)

Overview

- Announcements
- Bitwise Operations
 - Set, clear, toggle and invert bits
 - Shift bits
 - Test bits
- Preprocessor Directives
- String functions
- Lab 3

Announcements

- Homework 3 due in class on Thursday
- Exam 1 in two weeks

BITWISE OPERATIONS

Why Bitwise Operation

Why use bitwise operations in embedded systems programming?

Each single bit may have its own meaning

- Push button array: Bit n is 0 if push button n is pushed
- LED array: Set bit n to 0 to light LED n

Data from/to I/O ports may be packed

- Two bits for shaft encoder, six bits for push button packed in PINC
- Keypad input: three bits for row position, three bits for column position

Data in memory may be packed to save space

Split one byte into two 4-bit integers

Why Bitwise Operation

SW6 SW5 SW4 SW3 SW2 SW1 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Read the input:

unsigned char ch = PINC;

Then, how does the code get to know which button is being pushed?

Connected to PINC, bits 5-0 PINC, bits 7-6 are input from shaft encoder

Bitwise Operations: What To Do?

We may want to do following programming tasks:

- Clear/Reset certain bit(s)
- Set certain bit(s)
- Test if certain bit(s) are cleared/reset
- Test if certain bit(s) are set
- Toggle/invert certain bits
- Shift bits around

Bitwise Operators: Clear/Reset Bits

C bitwise AND: &

ch = ch & 0x3C;

What does it do?

Consider a single bit x

x AND 1 = x

Preserve

x AND 0 = 0

Clear/Reset

Bitwise Operators: Clear/Reset Bits

ch = ch & 0x3C;

	X_7	X_6	X_5	X_4	X_3	\mathbf{X}_{2}	x_1	\mathbf{x}_0	
AND	0	0	1	1	1	1	0	0	
	0	0	X_5	X_4	X_3	X_2	0	0	

Clear bits 7, 6, 1, 0
Preserve bits 5, 4, 3, 2

Clear bit(s): Bitwise-AND with a mask of 0(s)

Bitwise Operators: Clear/Reset Bits

Another example:

```
char op1 = 1011 1100; We want to set bit 4 to 0.

char op2 = 1110 1111; We use op2 as a mask

char op3;

1011 1100

AND 1110 1111

op3 = op1 & op2;

1010 1100
```

Class Exercise

```
char ch; int n;
```

Clear the upper half of ch

Clear every other bits of ch starting from 0

Clear the lower half of n

Bitwise Operators: Set Bits

C bitwise OR: |

 $ch = ch \mid 0xC3;$

What does it do?

Consider a single bit x

x OR 1 = 1

Set

x OR 0 = x

Preserve

Bitwise Operators: Set Bits

$$ch = ch \mid 0xC3;$$

	X_7	x_6	X_5	X_4	X_3	\mathbf{x}_2	x_1	X_0	
OR	1	1	0	0	0	0	1	1	
	1	1	X_5	X_4	X_3	X_2	1	1	

Set bits 7, 6, 1, 0 Preserve bits 5, 4, 3, 2

Set bit(s): Bitwise-OR with a mask of 1(s)

Bitwise Operators: Set Bit

Another example:

```
char op1 = 1000 0101; We want to set bit 4 to 1. char op2 = 0001 0000; We use op2 as a mask char op3; 1000 \ 0101 op3 = op1 | op2; \frac{OR \ 0001 \ 0000}{1001 \ 0101}
```

Bitwise Operators: Toggle Bits

C bitwise XOR: ^

$$ch = ch ^ 0x3C;$$

	X_7	X_6	X_5	X_4	X_3	X_2	x_1	\mathbf{x}_0	
XOR	0	0	1	1	1	1	0	0	
	X ₇	X_6	\overline{X}_5	\overline{X}_4	\overline{X}_3	\overline{X}_2	x_1	X_0	

Toggle bits 5, 4, 3, 2

Preserve bits 7, 6, 1, 0

Toggle bit(s): Bitwise-XOR with a mask of 1(s)

Bitwise Operators: Invert Bits

C bitwise invert: ~

$$ch = ^ch;$$

INV
$$X_7$$
 X_6 X_5 X_4 X_3 X_2 X_1 X_0 \overline{X}_7 \overline{X}_6 \overline{X}_5 \overline{X}_4 \overline{X}_3 \overline{X}_2 \overline{X}_1 \overline{X}_0

Example:
$$ch = 0b00001111;$$

Class Exercise

char ch; int n;

Set the lower half of ch

Set every other bits starting from 0

Set bit 15 and bit 0 of n

Toggle bits 7 and 6 of ch

Bitwise Operators: Shift-Left

```
unsigned char my_reg = 0b00000001;
unsigned char shift_amount = 5;
unsigned char my_result;
```

```
my_result = my_reg << shfit_amount;</pre>
```


<<, shifts "my_reg", "shift_amount" places to the left Os are shifted in from the right

Bitwise Operators: Shift-Right Logical

With unsigned type, >> is **shift-to-right logical**Os are shifted in from the left

00000100

Bitwise Operators: Shift-Right Arithmetic

```
signed char my reg = 0b10000000;
unsigned char shift amount = 5;
unsigned char my_result;
 10000000
my result = my reg >> shfit amount;
 11111100
my reg = 0b011111111;
my result = my reg >> shfit amount;
 0000011
```

With signed type, >> is **shift-right arithmetic Sign bit value** are shifted in from the left

Bitwise Operators: Shift and Multiple/Divide

Example:
$$5 << 2 = 5*4 = 20$$

$$0b00000101 << 2 = 0b00010100$$

$$n >> k$$
 is equivalent to $n / 2^k$

Example:
$$20 >> 2 = 5$$

$$0b00010100 << 2 = 0b000000101$$

Bitwise Operators: Shift and Multiple/Divide

Shift-Right Arithmetic: Why shift in the sign bit?

Example:
$$(char) 32 >> 2 = 32 / 4 = 8$$

$$0b00\underline{10\ 0000} >> 2 = 0b00\underline{00\ 1000}$$

Example:
$$(char) -32 >> 2 = -32/4 = -8$$

$$0b111000000 >> 2 = 0b111111000$$

Bitwise Operators: Shift and Set

In general case: (1 << n) yields a mask of a 1 at bit n

The effect of the statement: Set bit 4

Bitwise Operators: Shift and Set

```
Another example:
unsigned char my_mask = 0000 0001;
unsigned char shift_amount = 5;
unsigned char my_result = 1101 0101; Want to force bit 5
to a 1
```

```
my_result = my_result | (my_mask << shift_amount);

1101\ 0101\ | 00100000 OR\ 0010\ 0000

0010\ 0000
```

Shift the 1(s) of the MASK to the appropriate position, then OR with my_result to force corresponding bit positions to 1.

Bitwise Operators: Shift and Clear

```
What's the effect of the following state?
 #define BIT POS 4
 ch = ch \& \sim (1 \ll BIT POS);
What is ^{(1 << 4)}?
 0000 0001
 << 4
 0001 0000
 1110 1111
```

In general case: ~(1 << n) yields a mask of a 0 at bit n

Note: Compiler does the calculation at compilation time

Bitwise Operators: Shift and Clear

```
unsigned char my_mask = 0000 0001;

unsigned char shift_amount = 5;

unsigned char my_result = 1011 0101; Want to force bit 5

to a 0
```

my_result = my_result & ~(my_mask << shift_amount);

Shift the O(s) of the MASK to the appropriate position, then AND with my_result to force corresponding bit positions to 0.

Exercise

unsigned char ch; unsigned int n;

Divide n by 32 in an efficient way

Swap the upper half and lower half of ch

Exercise

```
unsigned char ch = PINC;
unsigned char shaft_encoder_reading;
```

Bits 7 and 6 of PINC are a two-bit reading of the status of the shaft encoder.

Make those two bits the only two meaningful bits in shaft_encoder_reading

Bitwise Testing

Remember, conditions are evaluated on the basis of zero and non-zero.

The quantity 0x80 is non-zero and therefore TRUE.

```
if (0x02 | 0x44)
```

Valid or not?

Bitwise Testing

Example

Find out if bit 7 of variable nVal is set Bit 7 = 0x80 in hex

```
if ( nVal & 0x80 )
{
 ...
}
```

What happens when we want to test for multiple bits?

if statement looks only for a non-zero value
a non-zero value means at least one bit is set to TRUE

Bitwise Testing: Any Bit Is Set?

Example

```
See if bit 2 or 3 is set
```

Bits 2,3 = 0x0C in hex

```
if (nVal & 0x0C)
{
 Some code...
}
```

What happens for several values of nVal?

nVal = 0x04	bit 2 is set	Result = $0x04$	TRUE
nVal = 0x0A	bits 3,1 are s	etResult = 0x08	TRUE
nVal = 0x0C	bits 2,3 are s	etResult = 0x0C	TRUE

Bitwise Testing: All Bits Are Set?

Why does this present a problem?

What happens if we want to see if <u>both</u> bits 2 and 3 are set, not just to see if one of the bits is set to true?

Won't work without some other type of test

Two solutions

Test each bit individually

```
if ( (nVal \& 0x08) \&\& (nVal \& 0x04))
```

Check the result of the bitwise AND

```
if ((nVal \& 0x0C) == 0x0C)
```

Why do these solutions work?

- 1. Separate tests Check for each bit and specify logical condition
- 2. Equality test Result will only equal 0x0C if bits 2 and 3 are set

Exercise

char ch;

Test if any of bits 7, 6, 5, 4 is set

Test if all of bits 7, 6, 5, 4 are set

Exercise

Write a program to count the number of 1s in integer n

int n;

I/O Ports

ATmeag128

- 5 general purpose ports: Port A, B, C, D, E; two special purpose Port F & G.
- Processor communicates with them through memory mapped I/O.
- Set of data and control registers associated with each port.

I/O Ports

- The processor communicates with attachments using ports
- Each port has three registers

PORTx – 8bit register for output

PINx – 8bit register for input

DDRx – Data direction register

- DDR
 - 0 means input
 - 1 means output

Example:

```
DDRA = 0b00000001; // all bits on port A are used for input // except bit0
```

I/O Ports

DDRX Register (Data Direction Register)

•E.g. DDRA: 0 – input; 1 - output

I/O Ports

PORTX Register:

PORTA: If **PORTxn** is 1 when the pin is configured as an input pin, the pull-up resistor is activated. To switch the pull-up resistor off, PORTxn has to be written logic zero or the pin has to be configured as an output pin.

For output configured port: If PORTxn is written logic one when the pin is configured as an output pin, the port pin is driven high (one). and *vice versa*.

Write to a port through PORTX register.

E.g.:

PORTA = my_char; // set port A to be value of my_char

I/O Ports

PINX Register (is a data register):

Always keeps the current state of the physical pin.

Read only!

For an input port, the only way to read data from that port.

E.g:

my_char = PINA; //set my_char to value on port A

Example: Initialize Push Buttons

```
/// Initialize PORTC to accept push buttons as input
void init_push_buttons(void) {
 DDRC &= 0xC0; //Setting PCO-PC5 to input
 PORTC |= 0x3F; //Setting pins' pull up resistors
}
```

Push Button port connection

- Port C, pin 0 to pin 6 (button SW1 to SW6)
- All input

Example: Initialize Shaft Encoder

Sharf encoder port connection

- Port C, pin 7 and 6
- Input

Example: Initialize Stepper Motor

Sharf encoder port connection

- Port C, pin 7 and 6
- Output
- Wait for 2 ms for stepper model to settle

PREPROCESSOR DIRECTIVES

Preprocessor Directives

- The C preprocessor runs over the code before compiling; it is a glorified text editor
- Some useful preprocessor directives:

#include copies a files contents to the given line

#define defines a preprocessor variable

#ifdef if a preprocessor variable is defined

#ifndef if a preprocessor variable is not defined

– #else

– #end

- The preprocessor runs before the code is compiled
- You should understand each of these preprocessor directives

Preprocessor Directives

#include

- Copies all of the text from a given file into the line where the #include statement is located
- #include "myprojectfile.h"
 - Use quotation marks "" to include a file from the project path
- #include <stdio.h>
 - Use brackets <> to include a header file from the library path
 - Examples:
 - #include <avr/io.h>
 - #include <stdio.h>
 - #include <string.h>
 - #include <math.h>

Before the Preprocessor

sensors.h

```
int ir_distance();
int sonar_distance();
```

sensors.c

```
#include "sensors.h"
int ir_distance() {
 // code
int sonar_distance() {
 // code
```

After the Preprocessor

sensors.c

```
int ir_distance();
int sonar_distance();
int ir_distance() {
 // code
int sonar_distance() {
 // code
```

Preprocessor Directives

- #define has three common uses
 - 1. defines a *name* (preprocessor variable) for the preprocessor to find and replace in the source code with a given *value*
 - 2. defines a preprocessor variable for use with #ifdef/#ifndef
 - 3. defines a macro
- Example #1:
 - #define MAX_SPEED 500
 - #define PI 3.1459
- Example #2
 - #define __SENSORS.h___
- Example #3
 - #define ADDMEANINGOFLIFE(a) (a + 42)

Before the Preprocessor

silly.c

```
#define SILLY
#define LIFE 42
#define ADDONE(x) (x + 1)
int main() {
#ifdef SILLY
 char message = "Yay!";
#end
 int x = LIFE;
 int y = ADDONE(5);
 return 0;
```

After the Preprocessor

silly.c

```
int main() {
 char message = "Yay!";
 int x = 42;
 int y = 5 + 1;
 return 0;
```

Avoiding Circular Imports

headerA.h

```
#ifndef ___HEADERA.h_
#define __HEADERA.h__
#include "headerB.h"
int functionA1();
int function A2();
#end
```

headerB.h

```
#ifndef ___HEADERB.h___
#define ___HEADERB.h___
#include "headerA.h"
void functionB1();
void functionB2();
#end
```

STRING FUNCTIONS

String Manipulation Functions

- int sprintf(char * str, const char * format, ...);
- int strlen(const char * str);
- int strncmp(const char * str1, const char * str2, size_t num);

String Functions: sprintf

```
int sprintf (char * str, const char * format, ...);
Param1: location to store the string (e.g. character array)
Param2: formatted string to store in the array
Param3-n: formatting variables that appear in the formatted string.
Example:
int class_num = 288;
char my_array[20];
sprintf(my array, "Hello CPRE %d \n", class num);
// my array now contains: Hello CPRE 288
```

String Functions: strlen

```
int strlen ( const char * str );
Param1: location of a string (e.g. character array)
Return value: returns the length of the string (not counting NULL
byte).
Example:
char my array[20] = "Hello CPRE288";
 my_len = 0;
int
my len = strlen(my array);
// my len now has a value of 13
```

String Functions: strcmp

```
int strcmp (const char * str1, const char * str2,);
Param1: location of a string
Param2: location of a string
Return value: if equal then 0, if the first position that does not match
is greater in str1 then +, else -.
Example:
char my array1[20] = "apple";
char my array2[20] = "pair";
int my_compare = 0;
my_compare = strcmp(my_array1, my_array2);
// 'p' has a higher value than 'a', so my_compare will be negative
```

Class Activity

Predict the value of *message* after each line: char* str1 = "hello", str2 = "world"; char message[100]; sprintf(message, "The meaning of life is %d.", 42); "The meaning of life is 42." sprintf(&message[0], "The meaning of life is %i.", 42); "The meaning of life is 42." sprintf(message, "%s %s", &str1[0], str2); "hello world" sprintf(message, "%s", &str1[1]); "ello" sprintf(message, "%20s", str2); world"

Lab 3

- Overview of hardware
 - Push Buttons (Switches)
 - Shaft Encoder (Control Knob)
 - Stepper Motors

Now write your own API functions for I/O devices

Part I. Push button

To detect which buttons are being pushed

Part II. Shaft Encoder

To take input of a shaft and emulate its behavior

Part III. Stepper Motor

To control motor movement precisely

Part I. Push button

Return the position of the leftmost button that is being pressed. The rightmost button is position 1. Return 0 if no button is being pressed.

```
char read_push_buttons(void);
```

Six push buttons, connected to PINC bits 5-0

Active low - if a button is pushed, the corresponding bit is 0, otherwise 1

Q1: How does it work mechanically and electronically?

Q2: How to read the raw input from the push buttons?

Q3: How to read a port?

Part II. Shaft Encoder

- The device generates two waveforms to two input pins of ATmega128 (PC6 and PC7)
- The direction of the shaft encoder is reflected by the ordering of the two waveforms
- A leading B is clockwise, B leading A is counter-clockwise
- Channel B connected to PINC bit 7, Channel A connected to PINC bit 6

Q1: How does your program read and represent the waveform?

Q2: How do you decide the ordering of the waveform, i.e. A leads B or B leads A?

Part III. Stepper Motor

To rotate clockwise: send to PE7-PE4 the following sequence: 0001, 0010, 0100, 1000, 0001, ...

Allow 2ms gap between two outputs

Q1: How to rotate the four bits?

Q2: How to send out the four bits to PE7-PE4 without affecting the other four bits of PORTE?

Q3: How to couple the shaft encoder with the stepper motor?