

ECTE333 Lecture 9 - Timers

School of Electrical, Computer and Telecommunications Engineering
University of Wollongong
Australia

Lecture 9's sequence

ECTE333's schedule

Week	Lecture (2h)	Tutorial (1h)	Lab (2h)
1	L7: C programming for the ATMEL AVR		
2		Tutorial 7	Lab 7
3	3 L8: Serial communication 4 Tutorial 8		
4			Lab 8
5	L9: Timers		
6		Tutorial 9	Lab 9
7	L10: Pulse width modulator		
8		Tutorial 10	Lab 10
9	L11: Analogue-to-digital converter		
10		Tutorial 11	Lab 11
11	L12: Revision lecture		
12			Lab 12
13	L13: Self-study guide (no lecture)		
Final exam (25%), Practical exam (20%), Labs (5%)			

ECTE333 © Lam Phung, 2014. 2/57

9.1 Interrupt programming in C for ATmega16

- In Semester 1, we learnt
 - ☐ the interrupt-driven approach and the ATmega8515,
 - □ writing an interrupt-driven program in the assembly language.
- In this lecture, we will learn
 - ☐ the interrupt subsystem in the ATmega16,
 - writing an interrupt-driven program in C.
- Compared to polling, interrupt is a more efficient approach for the CPU to handle peripheral devices, e.g.
 - □ serial port, external switches, timers, PWM, and ADC.

Polling versus Interrupt

Polling while (1) { get_device_status; if (service_required) { service_routine; } normal_execution; }

- Using polling, the CPU must continually check the device's status.
- Using interrupt:
 - □ A device will send an interrupt signal when needed.
 - ☐ In response, the CPU will perform an interrupt service routine, and then resume its normal execution.

ECTE333 © Lam Phung, 2014. 5/57

ATmega16 interrupt subsystem

- The ATmega16 has 21 interrupts:
 - □ 1 reset interrupt
 - □ 3 external interrupts
 - 8 timer interrupts
 - 3 serial port interrupts
 - ☐ 1 ADC interrupt
 - □ 1 analogue comparator interrupt
 - ☐ 1 SPI interrupt
 - ☐ 1 TWI interrupt
 - 2 memory interrupts

our focus

Interrupt execution sequence

ECTE333 © Lam Phung, 2014. 6/57

Table 9.1: Interrupts in ATmega16

Vector No.	Program Address	Interrupt vector name	Description
1	\$000	RESET_vect	Reset
2	\$002	INT0_vect	External Interrupt Request 0
3	\$004	INT1_vect	External Interrupt Request 1
4	\$006	TIMER2_COMP_vect	Timer/Counter2 Compare Match
5	\$008	TIMER2_OVF_vect	Timer/Counter2 Overflow
6	\$00A	TIMER1_CAPT_vect	Timer/Counter1 Capture Event
7	\$00C	TIMER1_COMPA_vect	Timer/Counter1 Compare Match A
8	\$00E	TIMER1_COMPB_vect	Timer/Counter1 Compare Match B
9	\$010	TIMER1_OVF_vect	Timer/Counter1 Overflow
10	\$012	TIMER0_OVF_vect	Timer/Counter0 Overflow
11	\$014	SPI_STC_vect	Serial Transfer Complete
12	\$016	USART_RXC_vect	USART, Rx Complete
13	\$018	USART_UDRE_vect	USART Data Register Empty
14	\$01A	USART_TXC_vect	USART, Tx Complete
15	\$01C	ADC_vect	ADC Conversion Complete
16	\$01E	EE_RDY_vect	EEPROM Ready
17	\$020	ANA_COMP_vect	Analog Comparator
18	\$022	TWI_vect	2-wire Serial Interface
19	\$024	INT2_vect	External Interrupt Request 2
20	\$026	TIMER0_COMP_vect	Timer/Counter0 Compare Match
21	\$028	SPM_RDY_vect	Store Program Memory Ready

ECTE333 © Lam Phung, 2014.

Table 9.1: Interrupts in ATmega16

- Vector No
 - An interrupt with a lower 'Vector No' has a higher priority.
 - □ E.g., INT0 has a higher priority than INT1 and INT2.
- **Program Address**
 - ☐ The fixed memory location for a given interrupt handler.
 - □ E.g., in response to interrupt INT0, CPU runs instruction at \$002.
- **Interrupt Vector Name**
 - ☐ This is the interrupt name, to be used with C macro ISR().

ECTE333 © Lam Phung, 2014.

Using C macro ISR()

- The C macro ISR() is used to define the handler for a given interrupt.
- Its syntax is given as

```
ISR(interrupt vector name) {
 // ... code for interrupt handler here
```

where interrupt vector name is given in Table 9.1.

■ Example: To process interrupt 'RXD Complete' and put the received character in Port B, we write

```
ISR(USART RXC vect){
 PORTB = UDR; // put the received character in Port B
```

Steps to program an interrupt in C

- To program an interrupt, 5 steps are required.
 - 1. Include header file <avr\interrupt.h>.
 - 2. Use C macro ISR() to define the interrupt handler and update IVT.
 - 3. Enable the specific interrupt.
 - 4. Configure details of the interrupt by setting relevant registers.
 - 5. Enable the interrupt subsystem globally using sei().
- Later, we'll study steps for interrupt programming in C, via 2 examples.
 - 9.1.1 USART RXD Complete interrupt
 - 9.1.2 External interrupts

9/57

ECTE333 © Lam Phung, 2014. 10/57

Learning ATmega16 interrupts

Vector No.	Interrupt vector name	Description	
1	RESET_vect	Reset	
2	INT0_vect	External Interrupt Request 0	l cotume 0.4.9
3	INT1_vect	External Interrupt Request 1	Lecture 9.1.2
4	TIMER2_COMP_vect	Timer/Counter2 Compare Match	j
5	TIMER2_OVF_vect	Timer/Counter2 Overflow	
6	TIMER1_CAPT_vect	Timer/Counter1 Capture Event	Lecture 9.2, 9.3
7	TIMER1_COMPA_vect	Timer/Counter1 Compare Match A	}_
8	TIMER1_COMPB_vect	Timer/Counter1 Compare Match B	Lecture 10
9	TIMER1_OVF_vect	Timer/Counter1 Overflow	
10	TIMER0_OVF_vect	Timer/Counter0 Overflow	J
11	SPI_STC_vect	Serial Transfer Complete	
12	USART_RXC_vect	USART, Rx Complete	Lecture 9.1.1
13	USART_UDRE_vect	USART Data Register Empty	Lecture 3.1.1
14	USART_TXC_vect	USART, Tx Complete	J
15	ADC_vect	ADC Conversion Complete	Lecture 11
16	EE_RDY_vect	EEPROM Ready	,
17	ANA_COMP_vect	Analog Comparator	
18	TWI_vect	2-wire Serial Interface	
19	INT2_vect	External Interrupt Request 2	
20	TIMER0_COMP_vect	Timer/Counter0 Compare Match	
21	SPM_RDY_vect	Store Program Memory Ready	
ECTE333		© Lam Phung, 2014.	12/57

ECTE333 © Lam Phung, 2014. 11/57

9.1.1 Serial RXD interrupt

Write a C interrupt-driven program to use the serial port of ATmega16 at baud rate 1200, no parity, 1 stop bit, 8 data bits, clock speed 1MHz. Whenever a character is received, it should be sent to Port B.

- The serial port on ATmega16 can trigger an RXD interrupt whenever a character is received [Lecture 8].
- We enable this interrupt by setting a flag in a serial port register.
- We then write the interrupt handler, to be run whenever the interrupt is triggered.

ECTE333 © Lam Phung, 2014. 13/57

Serial RXD interrupt: serial int.c

```
#include <avr/io.h>
 #include <avr/interrupt.h>
 void USART init(void){
 // Normal speed, disable multi-proc
 UCSRA = 0b000000000;
 // Enable Tx and Rx pins, enable RX interrupt
 UCSRB = 0b10011000;
 // Asynchronous mode, no parity, 1 stop bit, 8 data bits
 UCSRC = 0b10000110;
 // Baud rate 1200bps, assuming 1MHz clock
 UBRRL = 0x33; UBRRH = 0x00;
 ISR(USART RXC vect){ // Handler for RXD interrupt
 // Received character is displayed on port B
 PORTB = UDR;
 int main(void) {
 USART init(); // initialise USART
 // enable interrupt subsystem globally
 DDRB = 0xFF; // set port B for output
 while (1) {;} // infinite loop
 return 0;
ECTE333
 15/57
 © Lam Phung, 2014.
```

Serial RXD interrupt: Enabling

- For any interrupt, the ATmega16 manual explains how to enable the interrupt.
- E.g., for serial RXD interrupt, we look at 'USART' section.

ECTE333 © Lam Phung, 2014. 14/57

Serial RXD interrupt: Testing

- To test the serial RXD interrupt example:
 - □ Connect RXD pin (pin D.0) to RXD pin of RS232 Spare.
 - □ Connect TXD pin (pin D.1) to TXD pin of RS232 Spare.
 - □ Connect Port B to LED connector.
 - □ Compile, download program.
 - □ Connect RS232 Spare Connector to Serial Port of PC.
 - Configure and run HyperTerminal and use it to send characters.
- <u>Video demo</u>: [avr]/ecte333/serial_int.mp4

 avr = http://www.elec.uow.edu.au/avr

ECTE333 © Lam Phung, 2014. 16/57

Serial RXD: Polling approach

For comparison, the program below uses polling for the same effect.


```
#include <avr/io.h>
 void USART init(void){
 // Normal speed, disable multi-proc
 UCSRA = 0b00000000;
 // Enable Tx and Rx, disable interrupts
 UCSRB = 0b00011000;
 // Asynchronous mode, no parity, 1 stop bit, 8 data bits
 UCSRC = 0b10000110;
 // Baud rate 1200bps, assuming 1MHz clock
 UBRRL = 0x33; UBRRH = 0x00;
 int main(void) {
 USART init(); // initialise USART
 DDRB = 0xFF; // set port B for output
 while (1) { // infinite loop
 // Poll until RXC flag = 1
 while ((UCSRA & (1 << RXC)) == 0 \times 00) {;}
 PORTB = UDR; // received character is displayed on port B
 return 0;
 17/57
ECTE333
 © Lam Phung, 2014.
```

External Interrupts: Relevant pins

9.1.2 External interrupts

- External interrupts on ATmega16 and ATmega8515 are similar.
- Key references on ATmega16 external interrupts: ATmega16 user manual, 'External Interrupts' section.
- Three external interrupts can be triggered.
 - □ INT0 on pin D.2,
 - □ INT1 on pin D.3,
 - □ INT2 on pin B.2.

- Key steps in using external interrupts:
 - enable the interrupt,
 - specify what types of event will trigger the interrupt.

ECTE333 © Lam Phung, 2014. 18/57

External interrupts: Enabling

■ To enable an external interrupt, set a flag in General Interrupt Control Register (GICR).

Example: To enable INT1 on pin D.3, we can write

```
GICR = (1 << INT1);
```

Note that INT1 and GICR names are already defined in <avr/io.h>.

#define INT1

ECTE333

ECTE333 19/57 © Lam Phung, 2014.

External interrupts: Specifying events

- Specify the events that trigger an external interrupt by using
 - ☐ MCU Control Register (INT0 and INT1), or
 - MCU Control and Status Register (INT2).
- For INT2:

ECTE333 © Lam Phung, 2014. 21/57

ECTE333 © Lam Phung, 2014.

22/57

24/57

External interrupts: Example

Write a C program to toggle port B whenever a switch on the STK500 board is pressed. The program should use an external interrupt.

- Let's use interrupt INT1. This interrupt is triggered on pin D.3.
- To enable interrupt INT1:

ECTE333

```
GICR = (1 << INT1);
```

■ To specify that INT1 is triggered on any change in pin D.3:

■ Then, we write interrupt handler and enable interrupt subsystem.

External interrupts: ext_int.c

ECTE333

```
#include <avr/io.h>
#include <avr/interrupt.h>
ISR(INT1 vect){
 // handler for INT1 interrupt
  PORTB = (~PORTB);
 // toggle port B
int main(void) {
  GICR = (1 << INT1); // enable interrupt INT1
  MCUCR = (1<<ISC10); // triggered on any change to INT1 pin (D.3)
 // enable interrupt subsystem globally
 sei();
  DDRB = 0xFF;
 // set port B for output
  PORTB = 0b10101010; // initial value
  while (1) {;}
 // infinite main loop
  return 0;
```

© Lam Phung, 2014.

External interrupts: Specifying events

■ For INT0 and INT1:

```
MCUCR
 SM2
 SE
 SM1
 SM0
 ISC11 ISC10 ISC01
 ISC00
 INTO
 ISC11
 ISC<sub>10</sub>
ISC11 ISC10
 An interrupt is triggered when
 An interrupt is triggered when
  0
 low level of INT1
 low level of INT0
 any change of INT1
 any change of INTO
 falling edge of INT0
 falling edge of INT1
 rising edge of INT0
 rising edge of INT1
```

© Lam Phung, 2014. 23/57

External interrupts: Testing ext_int.c

- To test the external interrupt example:
 - □ Connect INT1 pin (pin D.3) to switch SW7 on STK500 board.
 - □ Connect GRD pin of Port D to GRD pin of SW connector.
 - □ Connect Port B to LED connector.
 - Compile, download program.
 - Press switch SW7.
- Video demo: [avr]/ecte333/ext_int.mp4

ECTE333 © Lam Phung, 2014.

25/57

27/57

© Lam Phung, 2014.

26/57

9.2 Timers in ATmega16

- Many computer applications require accurate timing.
- Examples include:
 - recording the time when an event occurs,
 - □ calculating the time difference between events,
 - performing tasks at specific or periodic times,
 - creating accurate time delays,
 - generating waveforms of certain shape, period, or duty cycle.

■ Lectures 9 and 10 focus on using timers to perform time-related tasks.

Timer terminology

Input Capture:

ECTE333

- ☐ Input signal is connected to a pin, called input capture, of the timer.
- When a preset event (rising edge, falling edge, change) occurs on this pin, the current timer value is automatically stored in a register.

Output Compare:

ECTE333

- ☐ A timer typically has a pin, called output compare.
- When the timer reaches a preset value, the output compare pin can be automatically changed to logic 0 or logic 1.

Overview of Timers in ATmega16

- ATmega16 has three timers: Timer 0, Timer 1 and Timer 2.
- Each timer is associated with a counter and a clock signal.
- The counter is incremented by 1 in every clock cycle of the timer.
- The clock signal of a timer can come from
 - the internal system clock or
 - an external clock source.

ECTE333 © Lam Phung, 2014. 29/57

Overview of Timers in ATmega16

	Timer 0	Timer 1	Timer 2
Overall	- 8-bit counter - 10-bit prescaler	- 16-bit counter - 10-bit prescaler	- 8-bit counter - 10-bit prescaler
Functions	- PWM- Frequency generation- Event counter- Output compare	- PWM - Frequency generation - Event counter - Output compare channels: 2 - Input capture	- PWM - Frequency generation - Event counter - Output compare
Operation modes	 Normal mode Clear timer on compare match Fast PWM Phase correct PWM 	- Normal mode - Clear timer on compare match - Fast PWM - Phase correct PWM	- Normal mode - Clear timer on compare match - Fast PWM - Phase correct PWM

Timer 1 has the most capability among the three timers.

Overview of Timers in ATmega16

■ When the internal system clock is used, a prescaler can be applied to make the timer count at a slower rate.

Example:

- □ Consider a system clock of 1Mhz (i.e. 1µs per cycle).
- □ Suppose that a timer prescaler of 64 is used.
- ☐ Then, timer will increment every 64µs.

ECTE333 © Lam Phung, 2014. 30/57

Study plan

■ In Lecture 9, we focus on

- operations of Timer 1,
- using Timer 1 overflow interrupt,
- □ using Timer 1 input capture interrupt,
- measuring time, creating time delay,
- ☐ measuring period/duty cycle of a signal,
- ☐ information required for Lab 9.

■ In Lecture 10, we will learn

- using Timer 1 output compare interrupt,
- □ generating PWM signals,
- information required for Lab 10.

ECTE333 © Lam Phung, 2014. 31/57

Timer 1: An overview

- 16-bit counter.
- 10-bit prescaler: 8, 64, 256, and 1024
- can trigger a timer overflow interrupt when counter reaches MAX.
- can trigger an input capture interrupt when an event occurs on the input capture pin.
 - timer value is stored automatically in a register.
 - □ input capture pin for Timer 1 is ICP1 (D.6).
- can trigger an output compare match interrupt when timer reaches a preset value.
 - ☐ There are two independent output compare channels A and B.

ECTE333 © Lam Phung, 2014. 33/57

© Lam Phung, 2014.

Timer 1 — Relevant pins

Timer 1: Block diagram

Timer 1 — Five groups of registers

- 1) Timer/Counter 1
 - ☐ TCNT1
 - □ 16-bit register that stores the current value of the timer.
- 2) <u>Timer/Counter 1 Control Registers</u>
 - ☐ TCCR1A and TCCR1B
 - ☐ To configure the operations of Timer 1.
- 3) Input Capture Register
 - ☐ ICR1
 - □ to store timer value when an event occurs on input capture pin.
- 4) Interrupt registers
 - ☐ TIMSK to enable timer interrupts
 - ☐ TIFR to monitor status of timer interrupts.
- 5) Output Compare Registers
 - OCR1A, OCR1B
 - ☐ To store the preset values for output compare.

will be covered in Lecture 10.

Timer 1 — Five groups of registers

We now study the important registers for Timer 1.

ECTE333 © Lam Phung, 2014. 37/57

9.2.2 Timer/Counter 1 Control Register B (TCCR1B)

© Lam Phung, 2014.

ECTE333

9.2.1 Timer/Counter 1 Control Register A (TCCR1A)

ECTE333 © Lam Phung, 2014. 38/57

Clock select

39/57

CS12	CS11	CS10	Description
0	0	0	No clock source (timer stopped)
0	0	1	CLK _{I/O} /1 (no prescaling)
0	1	0	CLK _{I/O} /8 (from prescaler)
0	1	1	CLK _{I/O} /64 (from prescaler)
1	0	0	CLK _{I/O} /256 (from prescaler)
1	0	1	CLK _{I/O} /1024 (from prescaler)
1	1	0	External clock source on T1 pin. Clock on falling edge.
1	1	1	External clock source on T1 pin. Clock on rising edge.

- For ATmega16, the default internal clock is clk_{1/0} = 1MHz.
- Timer 1 can use the internal or external clock.
- If using the internal clock, we can set Timer 1 to run 8, 64, 256, or 1024 times slower than the internal clock.

ECTE333 © Lam Phung, 2014. 40/57

9.2.3 Timer/Counter Interrupt Mask Register (TIMSK)

© Lam Phung, 2014.

Lecture 9's sequence

9.2.4 Timer/Counter Interrupt Flag Register (TIFR)

■ This register has flags that indicate when a timer interrupt occurs.

ECTE333 © Lam Phung, 2014. 42/57

9.3 Timer applications

- In this section, we consider three applications of Timer 1.
 - 9.3.1 Creating an accurate delay using timer overflow interrupt.
 - 9.3.2 Measuring elapsed time between two events.
 - 9.3.3 Measuring the period of a square signal using input capture interrupt.

ECTE333 © Lam Phung, 2014. 43/57 **ECTE333** © Lam Phung, 2014.

9.3.1 Creating an accurate delay

Write a C program for ATmega16 to toggle PORTB every 2 seconds. It should use Timer 1 overflow interrupt to create delays of 2s each.

Analysis (video)

- Internal system clock: 1MHz.
- □ With no prescaler, Timer 1 increments every 1 µs.
- □ Timer 1 is 16-bit counter, so it will overflow every 2¹⁶ µs.
- \Box For a 2s delay, we need Timer 1 to overflow for $2s/2^{16} \mu s = 31$ times.

Coding

- □ Write code to enable & intercept Timer 1 overflow interrupt.
- ☐ Use interrupt handler to count the number of overflows.
- ☐ When the number of overflows is 31, toggle port B.

45/57 **ECTE333** © Lam Phung, 2014.

9.3.2 Measuring elapsed time

- To measure time using Timer 1, we must keep track of both
 - the number of times that Timer 1 has overflowed: n
 - TCNT1 the current counter value:
- If we reset n and TCNT1 at the beginning of the interval, then the time elapse is (assuming no prescaler, 1MHz clock)

$$t = n \times 65536 + TCNT1$$
 (µs)

Creating an accurate delay: timer delay.c

```
#include <avr/io.h>
 #include <avr/interrupt.h>
 volatile int overflow count;
 ISR(TIMER1 OVF vect){ // handler for Timer1 overflow interrupt
 overflow count++;
 // increment overflow count
 if (overflow count >= 31) { // when 2s has passed
 overflow count = 0; // start new count
 PORTB = ~PORTB;
 // toggle port B
 int main(void) {
 DDRB = 0xFF;
 // set port B for output
 PORTB = 0 \times 00;
 // initial value of PORTB
 overflow count = 0; // initialise overflow count
 TCCR1A = 0b00000000; // normal mode
 TCCR1B = 0b00000001; // no prescaler, internal clock
 TIMSK = 0b00000100; // enable Timer 1 overflow interrupt
 sei();
 // enable interrupt subsystem globally
 while (1){;}
 // infinite loop
 return 0;
ECTE333
```

Measuring elapsed time

Use Timer 1 to measure the execution time of some custom C code.

© Lam Phung, 2014.

46/57

48/57

Approach:

- Clear Timer 1 when the code starts.
- Record Timer 1 when the code finishes.
- □ Also, use Timer 1 Overflow Interrupt to keep track of how many times it has overflowed.

ECTE333 47/57 **ECTE333** © Lam Phung, 2014. © Lam Phung, 2014.

Measuring elapsed time: measure_time.c

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <inttypes.h>
volatile uint32 t n;
ISR(TIMER1 OVF vect){
 // handler for Timer1 overflow interrupt
 // increment overflow count
int main(void) {
  int i, j;
 uint32 t elapse time; // uint32 t is unsigned 32-bit integer data type
  TCCR1A = 0b00000000; // normal mode
  TCCR1B = 0b00000001; // no prescaler, internal clock
  TIMSK = 0b00000100; // enable Timer 1 overflow interrupt
 // reset n
  n = 0;
  TCNT1 = 0;
 // reset Timer 1
 // enable interrupt subsystem globally
 // ---- start code -----
 for (i = 0; i < 100; i++)
 any random code
 for (j = 0; j < 1000; j++){;}
 // ---- end code ------
 elapse time = n * 65536 + (uint32 t) TCNT1;
  cli();
 // disable interrupt subsystem globally
  return 0;
```

© Lam Phung, 2014.

Measuring period of a square signal

- Assumption: the input signal has a high frequency, hence timer overflow can be ignored.
- Implementation:

ECTE333

□ Select timer operations: normal, no prescaler, internal clock 1MHz, noise canceller enabled, input capture for rising edges.

```
TCCR1A = 0b00000000;
TCCR1B = 0b11000001;
```

☐ Enable input capture interrupt:


```
TIMSK = 0b00100000;
```

9.3.3 Measuring period of a square signal

Use Timer 1 input capture interrupt to measure the period of a square wave.

Analysis:

- □ The period of a square wave = the time difference between two consecutive rising edges.
- □ Connect the square wave to input capture pin of Timer 1.
- □ Configure input capture module to trigger on a rising edge.

measure_period.c

ECTE333

49/57

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <inttypes.h>
 // data type: unsigned 16-bit integer
uint16 t period;
ISR(TIMER1 CAPT vect) { // handler for Timer1 input capture interrupt
  period = ICR1;
 // period = value of Timer 1 stored in ICR1
 // reset Timer 1
  TCNT1 = 0:
  PORTB = ~ (period >> 8); // display top 8-bit of period on PORT B
int main(void) {
 DDRB = 0xFF;
 // set port B for output
  TCCR1A = 0b00000000; // normal mode
  TCCR1B = 0b11000001; // no prescaler, rising edge, noise canceller
  TIMSK = 0b00100000; // enable Timer 1 input capture interrupt
  sei();
 // enable interrupt subsystem globally
  while (1) {;}
 // infinite loop
  return 0;
```

ECTE333 © Lam Phung, 2014. 51/57

© Lam Phung, 2014.

Testing measure period.c

- To test the code for measuring period:
 - □ Connect Input Capture pin (D.6) to square wave generator on WishMaker.
 - □ Connect GRD pin of Port D to GRD pin of WishMaker.
 - Connect Port B to LED connector.
 - Compile, download program.
 - □ Change frequency of square ware and observe output on LEDs.
- Video demo: [avr]/ecte333/measure_period.mp4

ECTE333 © Lam Phung, 2014.

53/57

© Lam Phung, 2014.

54/57

Lecture 9's summary

- What we learnt in this lecture:
 - ☐ How to write an interrupt-driven program in C for ATmega16.
 - □ Programming serial and external interrupts in C.
 - Overview of timers in ATmega16.
 - ☐ Using Timer1 overflow and input capture interrupts in 3 applications.
- What are the next activities?
 - Tutorial 9: 'Timers'.
 - Lab 9: 'Timers'
 - Complete the online Pre-lab Quiz for Lab 9.
 - **❖** Write programs for Tasks 1 and 2 of Lab 9.
 - See video demos of Lab 9: [avr]/ecte333/lab09_task1.mp4 [avr]/ecte333/lab09 task2.mp4

Extending measure period.c

- This example assumes no timer overflow between two rising edges of the square signal.
- In Lab 9, you are required to extend the code to measure the period for low-frequency signals.
- It is necessary to intercept timer overflow (see Examples 9.3.1 & 9.3.2).
- For testing, the measured period should be sent to PC via serial port.

ECTE333

ECTE333

Lecture 9's references

- J. Pardue, C Programming for Microcontrollers, 2005, SmileyMicros, [Chapter 7: Interrupts...].
- Atmel Corp., 8-bit AVR microcontroller with 16K Bytes In-System Programmable Flash ATmega16/ATmega16L, 2007, Manual [Interrupts], [External Interrupts] and [Timers].
- S. F. Barrett and D. J. Pack, Atmel AVR Microcontroller Primer: Programming and Interfacing, 2008, Morgan & Claypool Publishers, [Chapter 5: Timing Subsystem].

Lecture 9's references

- M. Mazidi, J. Mazidi, R. McKinlay, "The 8051 microcontroller and embedded systems using assembly and C," 2nd ed., Pearson Prentice Hall, 2006, [Chapters 9].
- M. Mazidi and J. Mazidi, "The 8086 IBM PC and compatible computers," 4th ed., Pearson Prentice Hall, 2003, [Chapters 13].
- P. Spasov, "Microcontroller technology the 68HC11," 3rd ed., Prentice Hall, 1999, [Chapters 11].
- H. Huang, "MC68HC12 an introduction: software and hardware interfacing," Thomson Delmar Learning, 2003, [Chapter 8].

ECTE333 © Lam Phung, 2014. 57/57