Arquitetura AVR ATmega328p

Prof. Roberto de Matos

roberto.matos@ifsc.edu.br

Objetivo

- Visão geral dos microcontroladores ATmega48A/PA/88A/PA/168A/PA/328/P
- Entender o núcleo do AVR (Arquitetura)
- Introduzir a hierarquia de memória do ATmega328
- Visão geral do circuito integrado (encapsulamentos e pinos)
- Circuito mínimo para o funcionamento do MCU (clock e reset)

Características Principais - AVR

- Microcontrolador de 8 bits
- Baixo consumo
- Arquitetura Harvard Modificado/RISC
- Maioria das instruções são executadas em 1 ciclo de clock

Diagrama de Blocos do Microcontrolador AVR

Características Gerais

- 4/8/16/32KBytes de FLASH reprogramável pelo sistema
- 512/1K/1K/2Kbytes SRAM
- 256/512/512/1Kbytes EEPROM
- 23 linhas de entrada e saída de uso geral (GPIO)
- 32 registradores de uso geral
- 3 Temporizadores/Contadores com comparadores
- Interrupções internas e externas

Características Gerais

- Interface serial programável (USART)
- Interface serial de dois fios (2-wire)
- ADC de 10-bit
 - 6 canais no DIP
 - 8 canais nos TQFP e QFN/MLF)
- Watchdog programável com oscilador interno
- 5 modos de economia de energia

Diferenças ATmega48A/PA/88A/PA/168A/PA/328/

- Tamanho das memórias
- Tamanho dos Vetores de Interrupção
- Suporte do bootloader:
 - ATmega88A/PA/168A/PA/328/P suporta mecanimso de auto-programação "real" (Read-While-Write) com seção de Boot Loader separada e as instruções SPM somente podem rodar dessa seção.
 - ATmega48A/48PA não possui mecanismo *Read-While-Write* e não possui seção de *Boot Loader*. Instruções SPM podem rodar de qualquer parte do código

Diferenças ATmega48A/PA/88A/PA/168A/PA/328/

Tamanho das Memórias por Modelo:

Device	Flash	EEPROM	RAM	Interrupt Vector Size
ATmega48A	4KBytes	256Bytes	512Bytes	1 instruction word/vector
ATmega48PA	4KBytes	256Bytes	512Bytes	1 instruction word/vector
ATmega88A	8KBytes	512Bytes	1KBytes	1 instruction word/vector
ATmega88PA	8KBytes	512Bytes	1KBytes	1 instruction word/vector
ATmega168A	16KBytes	512Bytes	1KBytes	2 instruction words/vector
ATmega168PA	16KBytes	512Bytes	1KBytes	2 instruction words/vector
ATmega328	32KBytes	1KBytes	2KBytes	2 instruction words/vector
ATmega328P	32KBytes	1KBytes	2KBytes	2 instruction words/vector

Diagrama de Blocos do Núcleo do AVR

Característica AVR

- Arquitetura Harvard modificada: Além de possuir barramentos separados para memória de dados (SRAM) e programa (FLASH), permite ler e escrever a memória de programa usando instruções especiais.
- Pipeline de um nível: Enquanto uma instrução está sendo executada, a próxima instrução é buscada na memória do programa. Este conceito permite que as instruções sejam executadas em cada ciclo do relógio, ou seja, a performance de um AVR de 16 MHz é aproximadamente 16 MIPs (Milhões de Instruções por Segundo).
- A **simplicidade** da arquitetura se traduz em uma curva de aprendizado mais rápida.

Unidade Lógica Aritmética

Unidade Lógica Aritmética

- Operandos: Registradores de uso geral ou entre um registrador e um imediato (constante armazenada na memória de programa).
- Operações: Aritmética, lógica e funções de bit. Alguns microcontroladores da família também provêem suporte para multiplicação (com sinal, sem sinal e fracionário).
- Status: Após uma operação na ULA, o Registrador de Status é atualizado para refletir as informações sobre o resultado da operação.

ULA - Registrado de status

Bit	7	6	5	4	3	2	1	0	_
0x3F (0x5F)	ı	Т	Н	S	V	N	Z	С	SREG
Read/Write	R/W	•							
Initial Value	0	0	0	0	0	0	0	0	

- I Habilitação de interrupção global (Global Interrupt Enable)
- T Bit de armazenamento (Bit Copy Storage)
- H Sinalizador de carry em nibble (Half Carry Flag)
- S Bit de sinal, $S = N \oplus V$ (Sign Bit)
- V Sinalizador de estouro do complemento de dois (Two's Complement Overflow Flag)
- N Sinalizado de negativo (Negative Flag)
- Z Sinalizador de zero (Zero Flag)
- C Sinalizador de carry (Carry Flag)

ULA - Exemplo Instruções

Mnemonics	Operands	Description	Operation	Flags	#Clocks
ARITHMETIC AND	LOGIC INSTRUCTION	s		_	'
ADD	Rd, Rr	Add two Registers	Rd ← Rd + Rr	Z,C,N,V,H	1
ADC	Rd, Rr	Add with Carry two Registers	Rd ← Rd + Rr + C	Z,C,N,V,H	1
ADIW	RdI,K	Add Immediate to Word	Rdh:Rdl ← Rdh:Rdl + K	Z,C,N,V,S	2
SUB	Rd, Rr	Subtract two Registers	Rd ← Rd - Rr	Z,C,N,V,H	1
SUBI	Rd, K	Subtract Constant from Register	Rd ← Rd - K	Z,C,N,V,H	1
SBC	Rd, Rr	Subtract with Carry two Registers	Rd ← Rd - Rr - C	Z,C,N,V,H	1
SBCI	Rd, K	Subtract with Carry Constant from Reg.	Rd ← Rd - K - C	Z,C,N,V,H	1
SBIW	RdI,K	Subtract Immediate from Word	Rdh:Rdl ← Rdh:Rdl - K	Z,C,N,V,S	2
AND	Rd, Rr	Logical AND Registers	Rd ← Rd • Rr	Z,N,V	1
ANDI	Rd, K	Logical AND Register and Constant	Rd ← Rd • K	Z,N,V	1
OR	Rd, Rr	Logical OR Registers	Rd ← Rd v Rr	Z,N,V	1
ORI	Rd, K	Logical OR Register and Constant	Rd ← Rd v K	Z,N,V	1
EOR	Rd, Rr	Exclusive OR Registers	Rd ← Rd ⊕ Rr	Z,N,V	1
COM	Rd	One's Complement	Rd ← 0xFF – Rd	Z,C,N,V	1
NEG	Rd	Two's Complement	Rd ← 0x00 – Rd	Z,C,N,V,H	1
SBR	Rd,K	Set Bit(s) in Register	Rd ← Rd v K	Z,N,V	1
CBR	Rd,K	Clear Bit(s) in Register	Rd ← Rd • (0xFF - K)	Z,N,V	1
INC	Rd	Increment	Rd ← Rd + 1	Z,N,V	1
DEC	Rd	Decrement	Rd ← Rd – 1	Z,N,V	1
TST	Rd	Test for Zero or Minus	Rd ← Rd • Rd	Z,N,V	1
CLR	Rd	Clear Register	Rd ← Rd ⊕ Rd	Z,N,V	1
SER	Rd	Set Register	Rd ← 0xFF	None	1
MUL	Rd, Rr	Multiply Unsigned	R1:R0 ← Rd x Rr	Z,C	2
MULS	Rd, Rr	Multiply Signed	R1:R0 ← Rd x Rr	Z,C	2
MULSU	Rd, Rr	Multiply Signed with Unsigned	R1:R0 ← Rd x Rr	Z,C	2
FMUL	Rd, Rr	Fractional Multiply Unsigned	R1:R0 ← (Rd x Rr) << 1	Z,C	2
FMULS	Rd, Rr	Fractional Multiply Signed	R1:R0 ← (Rd x Rr) << 1	Z,C	2
FMULSU	Rd, Rr	Fractional Multiply Signed with Unsigned	R1:R0 ← (Rd x Rr) << 1	Z,C	2

Ciclo de Operação da ULA

Em um único ciclo de relógio a ULA executa uma operação usando dois operandos de registro e o resultado é armazenado de volta no registro de destino.

Registradores de Uso Geral

Forma de Acesso

Os registradores de uso geral são otimizados para o conjunto de instruções do AVR. Para obter o desempenho e a flexibilidade necessários, os seguintes esquemas de entrada/saída são suportados pelo banco de registradores.

Operando(s) Saída	Operando(s) Entrada
1x de 8 bits	1x de 8 Bits
2x de 8 bits	1x de 8 Bits
2x de 8 bits	1x de 16 Bits
1x de 16 bits	1x de 16 Bits

Registradores de Uso Geral

7 0	Addr.	
R0	0x00	
R1	0x01	
R2	0x02	
R13	0x0D	
R14	0x0E	
R15	0x0F	
R16	0x10	
R17	0x11	
R26	0x1A	X-register Low Byte
R27	0x1B	X-register High Byte
R28	0x1C	Y-register Low Byte
R29	0x1D	Y-register High Byte
R30	0x1E	Z-register Low Byte

Registradores X, Y e Z

- Os registradores R26 ... R31 também possuem funções especiais. Eles são ponteiros de endereço de 16 bits para endereçamento indireto, definidos como X, Y e Z.
- Nos diferentes modos de endereçamento, esses registradores de endereços têm funções como deslocamento fixo, incremento automático e decréscimo automático.

Registradores X, Y e Z

- Os registradores R26 ... R31 também possuem funções especiais. Eles são ponteiros de endereço de 16 bits para endereçamento indireto, definidos como X, Y e Z.
- Nos diferentes modos de endereçamento, esses registradores de endereços têm funções como deslocamento fixo, incremento automático e decréscimo automático.

Memórias – Organização

Memórias - Modelos vs. Tamanho

■ Endereços Finais vs. Modelos:

Modelo	F_END	RAMEND	E_END	
ATmega88*	0x0FFF	0x04FF	0x1FF	
ATmega168*	0x1FFF	0x04FF	0x1FF	
ATmega328*	0x3FFF	0x08FF	0x3FF	

■ Tamanhos vs. Modelos:

Modelo	FLASH	RAM	EEPROM
ATmega88*	4K x 16 bits	1K x 8 bits	512 x 8 bits
ATmega168*	8K x 16 bits	1K x 8 bits	512 x 8 bits
ATmega328*	16K x 16 bits	2K x 8 bits	1K x 8 bits

Memórias - Die¹

■ ATmega48: 7.01*mm*²

■ ATmega328p: 8.82mm²

¹Fonte: https://siliconpr0n.org

Memórias ATmega328p - Esquema

Memórias ATmega328p - Detalhe

Memória de Programa - FLASH

Memória de Programa - FLASH

- Como todas as instruções do AVR são de 16 ou 32 bits, a palavra de memória da FLASH foi projetada para ter 16 bits, facilitando a *busca* das instruções.
- A memória tem uma durabilidade de 10.000 ciclos de re-escrita.
- O tamanho do PC para o ATmega48A/PA/88A/PA/168A/PA/328/P é de 11/12/13/14 bits respectivamente.
- Exceto pelo ATmega48*, todo os outros modelos possuem área de bootloader e permitem escrita na FLASH durante a leitura.
- Tabelas de constantes podem ser alocadas em qualquer ponto da FLASH. Para leitura é usado a instrução LPM (Load Program Memory).

Memória de Programa - FLASH

Diagrama de tempo de Busca e Execução

O funcionamento do *pipeline* é possibilitado pela palavra de 16 bits da memória de programa, a arquitetura Harvard e o conceito de acesso rápido ao banco de registradores.

Memória de Dados - Regiões

Data Memory

Memória de Dados - Detalhe

Encapsulamentos e Pinos

Pinos do Encapsulamento DIP1

¹Adaptado de https://github.com/MCUdude/MiniCore

Clock

Clock - Esquema interno

Clock - Exemplos de circuitos

Reset

Reset - Esquema interno

Reset - Exemplo de circuito

Exemplo de dircuito mínimo com clock externo

Exemplo de dircuito mínimo com clock externo e gravação¹

¹Adaptado de https://github.com/MCUdude/MiniCore

