

ECE3400 Cornell Engineering
Electrical and Computer Engineeri

Team compositions

- Team compositions
- Biggest concerns
 - Technical skill
 - Electronics
 - Algorithms
 - Mechanics
 - Presentation

ECE3400 Cornel Engineering

- Team compositions
- Biggest concerns
 - Technical skill (electronics, algorithms, mechanics, presentation)
 - Team
 - Dead weight
 - Not getting to do anything
 - Scheduling / finding time
 - Innovation / creativity
 - Disinterest / laziness

Introduction

Arduino Uno

What under the hood?

How do you program it?

Alternatives

Add-Ons

Alternatives

Raspberry Pi's and other mini computers

ECE 5725: Design with Embedded Operating Systems

- Introduction
 - What under the hood?
 - How do you program it?

Microcontroller (ATmega328)

ATmega328

(Arduino Uno Microcontroller)

http://www.atmel.com/Images/Atmel-42735-8-bit-AVR-Microcontroller-ATmega328-328P Datasheet.pdf

8 bit Microcontroller

- What does this mean?
 - The controller works on 8 bits at a time
- How many bits is the processor on your computer?
 - Typically 32 or 64 bit
- How many bits does a "char" store as?
 - Trick question! In an 8-bit architecture: a char stores as 1 byte
- How many bits does a "Boolean" store as?
 - 1 byte

8 bit Microcontroller

- What does this mean?
 - The controller works on 8 bits at a time
- 8 bit controllers are suitable for *low power, less compute intensive* applications
- BUT be mindful:
 - int variable_name;
 - What is the maximum number I can store in an integer?
 - $32,767 = 2^15-1$
 - What is the minimum number I can store in an integer?
 - \bullet -32,768
 - What happens if I store something larger than 2^{15} -1?
 - Overflow!
 - What other variable can I use if I want something bigger than 2¹⁵-1?
 - Unsigned int, long, double, float

ATmega328

(Arduino Uno Microcontroller)

http://www.atmel.com/Images/Atmel-42735-8-bit-AVR-Microcontroller-ATmega328-328P Datasheet.pdf

ATmega328

(Arduino Uno Microcontroller)

- CPU
- Memory
- Clock
- Fuses
 - Clock speed
 - Brownout
 - Watchdog
 - etc.
- ADC
- Timer/counters
- Interrupts
- SPI/TWI/USART
- I/O ports

- Arduino and library example
- How does the Arduino IDE know what digitalWrite() /digitalRead() means?
 - wiring_digital.c library

```
void digitalWrite(uint8 t pin, uint8 t val)
 uint8 t timer = digitalPinToTimer(pin);
 uint8 t bit = digitalPinToBitMask(pin);
 uint8_t port = digitalPinToPort(pin);
 volatile uint8 t *out;
 if (port == NOT A PIN) return; // If PWM output, turn it off before DigWrite
 if (timer != NOT ON TIMER)
 turnOffPWM(timer);
 out = portOutputRegister(port);
 uint8 t oldSREG = SREG;
 cli();
 if (val == LOW)
 *out &= ~bit;
 else
 *out |= bit;
 SREG = oldSREG;
```

- Arduino and library example
- How does the AVR compiler know what digitalWrite() /digitalRead() means?
 - wiring_digital.c library
- How does the AVR compiler know what the LED_BUILTIN is?
 - pins_arduino.h library

- Arduino and library example
- How does the AVR compiler know what digitalWrite() /digitalRead() means?
 - wiring_digital.c library
- How does the AVR compiler know what the LED_BUILTIN is?
 - pins_arduino.h library
- How does the AVR compiler know what pin output/inputs are?
 - iom328p.h library

ATmega328

(Arduino Uno Microcontroller)

http://www.atmel.com/Images/Atmel-42735-8-bit-AVR-Microcontroller-ATmega328-328P Datasheet.pdf

Input/Outputs

library: iom328p.h

Max 10mA per pin (20mA per port)

Why tri-state?

Why pull-up?

DDRxn	PORTxn	PINxn	Setup
1 (output)	0	X	Output low
1 (output)	1	X	Output high
1 (output)	X	1	Toggle output
0 (input)	-	X	Input (tri-state)
0 (input)	1	X	Pull-up V

ECE3400 Cornel Engineering
Electrical and Computer Engineer

What to do without an Operating System?

- Loop
 - Execution time depends on instructions in the loop
- Round-Robin

Every process is allotted the same time (some may take many rounds to

compute)

- Event/interrupt driven
 - Guaranteed processing within some defined time slot
- Combination

State machines are very helpful!

Lab Logistics

- Lab desks
 - Two per team
 - ...Crowding
 - Cleanliness
 - Mazes
- Boxes

- Show up to every lab session (and as many open lab hours as needed)
- Aug 31st, Friday: 1) Team contract, 2) team website, 3) add a link to your contract, and 4) send your website link to Kirstin.
- Lab 1 will be graded in two weeks (Sept 7th)

*Monday labs → Open lab hours

Go Build Robots!

Class website: https://cei-lab.github.io/ece3400-2018/

Piazza: https://piazza.com/cornell/fall2018/ece3400/home