

ECTE333 Lecture 9 - Timers

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

Lecture 9's sequence

ECTE333 Spring 2011 — Schedule

Week	Lecture (2h)	Tutorial (1h)	Lab (2h)	
1	L7: C programming for the ATMEL AVR			
2	Tutorial 7 Lab 7			
3	L8: Serial communications			
4		Tutorial 8	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: Case studies			
12			Lab 12	
13	L13: Revision lecture			
	Final exam (25%), Practical exam (20%), Labs (5%)			

Lam Phung

© University of Wollongong, 2011.

2

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.

Lam Phung

© University of Wollongong, 2011.

5

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

Lam Phung

© University of Wollongong, 2011.

6

ATmega16 interrupt subsystem: Complete list

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

Lam Phung

© University of Wollongong, 2011.

ATmega16 interrupt subsystem: Complete list

For Table 9.1,

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

Lam Phung

© University of Wollongong, 2011.

9

3. Enable the specific interrupt.

Steps to program an interrupt in C

1. Include header file <avr\interrupt.h>.

To program an interrupt in C, five steps are required.

4. Configure details about the interrupt by setting relevant registers.

2. Use C macro ISR() to declare the interrupt handler and update IVT.

- 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

Lam Phung

© University of Wollongong, 2011.

10

Using C macro ISR()

- The C macro ISR() is used to declare the handler for a given interrupt.
- It basic 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
```

Learning ATmega16 interrupts

Vector No.	Interrupt vector name	Description
1	RESET_vect	Reset
2	INT0_vect	External Interrupt Request 0
3	INT1_vect	External Interrupt Request 1
4	TIMER2_COMP_vect	Timer/Counter2 Compare Match
5	TIMER2_OVF_vect	Timer/Counter2 Overflow
6	TIMER1_CAPT_vect	Timer/Counter1 Capture Event
7	TIMER1_COMPA_vect	Timer/Counter1 Compare Match A
8	TIMER1_COMPB_vect	Timer/Counter1 Compare Match B
9	TIMER1_OVF_vect	Timer/Counter1 Overflow
10	TIMER0_OVF_vect	Timer/Counter0 Overflow
11	SPI_STC_vect	Serial Transfer Complete
12	USART_RXC_vect	USART, Rx Complete
13	USART_UDRE_vect	USART Data Register Empty
14	USART_TXC_vect	USART, Tx Complete
15	ADC_vect	ADC Conversion Complete
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

Lecture 9.1

Lecture 9.2. 9.3 Lecture 10

Lecture 9.1 **Lecture 11**

Optional

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 need to write the interrupt handler, to be run whenever the interrupt is triggered.

Lam Phung

© University of Wollongong, 2011.

13

15

Serial RXD interrupt: Enabling

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

Lam Phung

© University of Wollongong, 2011.

14

Serial RXD interrupt: serial_int.c

```
#include <avr/io.h>
#include <avr/interrupt.h>
void USART_init(void){
 // Normal speed, disable multi-proc
 UCSRA = 0b0\bar{0}0000000;
 // 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
 PORTB = UDR;
 // Received character is displayed on port B
int main(void) {
 USART init(); // initialise USART
 // enable interrupt subsystem globally
 DDRB = 0xFF; // set port B for output
 while (1) {;} // infinite loop
 return 0;
```

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.
- Video demo link: [avr]/ecte333/serial_int.mp4 avr = http://www.elec.uow.edu.au/avr

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 = 0b000000000;
 // 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)) == 0x00){;}</pre>
 PORTB = UDR; // received character is displayed on port B
 return 0;
```

Lam Phung

© University of Wollongong, 2011.

17

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.

Lam Phung

© University of Wollongong, 2011.

18

External Interrupts — Relevant pins

ATmega16 chip

19

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>.

External interrupts: Specifying events

■ To specify the type of events that triggers an external interrupt, set MCU Control Register or MCU Control and Status Register.

External interrupts: Example

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

- Let us use interrupt INT1. This interrupt is triggered on pin D.3.
- To enable interrupt INT1

```
GICR = (1 \ll INT1);
```

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

```
MCUCR = (1 << ISC10);
```

We then write interrupt handler and enable interrupt subsystem globally as usual.

Lam Phung

© University of Wollongong, 2011.

22

External interrupts: ext_int.c

```
#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 loop
  return 0;
```

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 link: [avr]/ecte333/ext_int.mp4

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 time instants,
 - creating accurate time delays,
 - generating waveforms of certain shape, period or duty cycle.
- Lecture 9 and Lecture 10 focus on the use of timers to perform the above time-related processing.

Lam Phung

© University of Wollongong, 2011.

25

Timer terminology

Input Capture:

- □ An input signal is connected to a pin, designated as input capture pin, of the timer.
- When a preset event (rising edge, falling edge, change) occurs on the input capture pin, the current value of the timer is stored in a register.

Output Compare:

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

Lam Phung

© University of Wollongong, 2011.

26

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 period of the timer's clock signal.
- The clock signal of a timer can come from
 - ☐ the internal system clock or
 - an external clock source.

Overview of Timers in ATmega16

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

Example:

- □ Suppose the system clock rate = 1Mhz (1µs per cycle).
- ☐ Suppose a timer prescaler of 64 is used.
- ☐ Then, timer will increment every 64µs.

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: 2 channels - 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.

Lam Phung

© University of Wollongong, 2011.

29

Timer 1: An overview

- 16-bit counter.
- 10-bit prescaler: 8, 64, 256, 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.

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.

Lam Phung

© University of Wollongong, 2011.

30

Timer 1: Block diagram

Timer 1 — Relevant pins

Lam Phung

lecture

© University of Wollongong, 2011.

33

Timer 1 — Five groups of registers

We now study the important registers for Timer 1.

Timer 1 — Five groups of registers

- 1) Timer/Counter 1
 - ☐ TCNT1
 - □ 16-bit register that stores the current value of the timer.
- 2) Timer/Counter 1 Control Registers
 - 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.

Lam Phung

© University of Wollongong, 2011.

34

9.2.1 Timer/Counter 1 Control Register A (TCCR1A)

9.2.2 Timer/Counter 1 Control Register B (TCCR1B)

Lam Phung

© University of Wollongong, 2011.

37

9.2.3 Timer/Counter Interrupt Mask Register (TIMSK)

Clock select

CS12	CS11	CS10	Description
0	0	0	No clock source (Timer/Counter stopped).
0	0	1	clk _{VO} /1 (No prescaling)
0	1	0	clk _{VO} /8 (From prescaler)
0	1	1	clk _{IO} /64 (From prescaler)
1	0	0	clk _{VO} /256 (From prescaler)
1	0	1	clk _{VO} /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 internal clock is set by default at clk_{1/0} = 1MHz.
- Timer 1 can run using the internal or external clock.
- If using the internal clock, we can set Timer 1 to run at a speed that is 8, 64, 256 or 1024 times slower than the internal clock.

Lam Phung

© University of Wollongong, 2011.

38

9.2.4 Timer/Counter Interrupt Flag Register (TIFR)

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

Lam Phung

© University of Wollongong, 2011.

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.

Lam Phung

© University of Wollongong, 2011.

41

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

- Internal system clock: 1MHz.
- With no prescaler, Timer 1 will increment every 1 µs.
- □ Because Timer 1 is 16-bit counter, it will overflow every 2¹⁶ μs.
- □ To have a 2s delay, we need Timer 1 to overflow for 2s/2¹⁶ µs = 31 times.

Coding

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

Lam Phung

© University of Wollongong, 2011.

42

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
 // increment overflow count
 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
 // enable interrupt subsystem globally
 sei();
 while (1){;}
 // infinite loop
 return 0;
Lam Phung
 © University of Wollongong, 2011.
 43
```


9.3.2 Measuring elapsed time

- To measure a time interval using Timer 1, we must keep track of both
 - the number of times that Timer 1 has overflowed: n
 - the current counter value:

TCNT1

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)

Lam Phung

© University of Wollongong, 2011.

Measuring elapsed time

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

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.

Lam Phung

© University of Wollongong, 2011.

45

47

9.3.3 Measuring period of a square signal

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

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.

```
Input capture interrupt is triggered.
Read ICR1 register.

Input capture interrupt is triggered.
Read ICR1 register again.

square waveform
```

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
 n++;
int main(void) {
 int i, j;
 uint32_t elapse_time;
 TCCR1A = 0b00000000; // normal mode
 TCCR1B = 0b00000001; // no prescaler, internal clock
 TIMSK = 0b00000100; // enable Timer 1 overflow interrupt
 n = 0;
 // reset n
 TCNT1 = 0:
 // reset Timer 1
 // enable interrupt subsystem globally
 // ---- start code -----
 for (i = 0; i < 100; i++)
 for (j = 0; j < 1000; j++){;}
 // ---- end code -----
 elapse_time = n * 65536 + (uint32_t) TCNT1;
 // disable interrupt subsystem globally
 cli();
 return 0;
```

Lam Phung

© University of Wollongong, 2011.

46

Measuring period of a square signal

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

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

```
TCCR1A = 0b00000000;
TCCR1B = 0b00000001;
```

Enable input capture interrupt:

```
TIMSK = 0b00100000;
```

Lam Phung

© University of Wollongong, 2011.

Lam Phung

© University of Wollongong, 2011.

measure_period.c

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <inttypes.h>
uint16 t period;
ISR(TIMER1_CAPT_vect){ // handler for Timer1 input capture interrupt
 // period = value of Timer 1 stored in ICR1
  period = ICR1;
  TCNT1 = 0;
 // reset Timer 1
  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;
```

Lam Phung

© University of Wollongong, 2011.

49

51

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 link: [avr]/ecte333/measure_period.mp4

Lam Phung

© University of Wollongong, 2011.

50

Extending measure_period.c

- The code given here assumes that there is no timer overflow between two rising edges of the square signal.
- In Lab 9, you are required to extend the code so that a correct period is measured for low-frequency signals.
- It is necessary to intercept timer overflow (as in Examples 9.3.1 and 9.3.2).
- The measure period should also be sent through the serial port to PC for testing.

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 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

Lecture 9 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, [Interrupts], [External Interrupts] and [Timers].
 Manual
- S. F. Barrett and D. J. Pack, Atmel AVR Microcontroller Primer: Programming and Interfacing, 2008, Morgan & Claypool Publishers, [Chapter 5: Timing Subsystem].

Lecture 9 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].