

IECA

Embedded Computer Architecture

Lesson 10 C programming

GCC open source compilers

GCC = Gnu Compiler Collection Open Source (UNIX/Linux):

- © Free.
- ⊗ Sometimes poor documentations.

AVR GCC: GCC Compiler for Atmel AVR. Most common is the C compiler, but C++ compiler also available.

AVR GCC is integrated in Atmel Studio ©

Other compilers for Atmel AVR (not free):

- IAR (swedish). Very prof. Expensive.
- CodeVision (romanian). Less expensive.

Data types in C

Data Type	Size in Bits	Data Range/Usage		
unsigned char	8-bit	0 to 255		
char	8-bit	-128 to +127		
unsigned int	16-bit	0 to 65,535		
int 16-bit		-32,768 to +32,767		
unsigned long 32-bit		0 to 4,294,967,295		
long 32-bit		-2,147,483,648 to +2,147,483,648		
float 32-bit		± 1.175 e-38 to ± 3.402 e38		
double 32-bit		± 1.175 e-38 to ± 3.402 e38		

Always use the smallest possible type (preferably unsigned char)!

Otherwise the code will be extensive and slow executing.

C rule: From smaller to larger type

- When assigning a variable of smaller type to a variable of larger type, zeroes <u>automatically</u> will be appended "in front".
- The "smaller variable" is temporarily regarded as having the type of the "larger variable".

	=		
will execute this way	:		
	=	0	

C rule: From larger to smaller type

- When assigning a variable of larger type to a variable of smaller type, the least significant bits will be <u>lost</u>!
- The "larger variable" is temporarily regarded as having the type of the "smaller variable".

=		
will execute this way:	OBS!	
=	Ignored	

Test ("socrative.com": Room = MSYS)

What is the value of z after this:

```
unsigned long z;
unsigned long x = 15000;
unsigned int y = 63000;
z = x + (10 * y);
```

- A: 645000
- B: 945630000
- C: 55176

Example

```
unsigned long z;
unsigned long x = 15000;
unsigned int y = 63000;

// What is the problem here ?
z = x + (10 * y);
```

- Problem: The type of y (16 bits) is to small for storing the "intermediate result" (10 * y).
- If y had the type of an unsigned long (32 bits) the problem would have been solved.
- Since we only have the problem for the "intermediate result", we can solve this by using "Type Casting".

Type casting

 "Type Casting" a variable is done by writing the desired type in brackets in front of the variable.

```
unsigned long z;
unsigned long x = 15000;
unsigned int y = 63000;

// Now the compiler will treat the
// "intermediate result" (10 * y) as 32 bits.
// - and the result will be correct.
// But still y is 16 bits in memory.
z = x + (10 * (unsigned long)y);
```


C and the ports

Example 7-1 Write an AVR C program to send values 00-FF to Port B. Solution: #include <avr/io.h> //standard AVR header int main (void) unsigned char z; DDRB = 0xFF; //PORTB is output for $(z = 0; z \le 255; z++)$ PORTB = z; return 0; //Notice that the program never exits the for loop because if you //increment an unsigned char variable when it is 0xFF, it will //become zero.

C and the ports

Example 7-4

Write an AVR C program to send values of -4 to +4 to Port B.

Solution:

Run the above program on your simulator to see how PORTB displays values of FCH, FDH, FEH, FFH, 00H, 01H, 02H, 03H, and 04H (the hex values for -4, -3, -2, -1, 0, 1, etc.). See Chapter 5 for discussion of signed numbers.

16 bit loop counter

Example 7-5

Write an AVR C program to toggle all bits of Port B 50,000 times.

Solution:

Run the above program on your simulator to see how Port B toggles continuously. Notice that the maximum value for unsigned int is 65,535.

Time delays in C ("primitive method")

You can use the for to implement a time delay :

```
void delay100ms(void){
 unsigned int i ;
 for(i=0; i<42150; i++);
}</pre>
```

Disadvantages using this method:

- The delay will depend on clock frequency < < </p>
- The delay will depend fully on the compiler < < </p>
- The level of optimatization MUST be O0 ("none") 8

Primitive delays method

Example 7-7

Write an AVR C program to toggle all the bits of Port B continuously with a 100 ms delay. Assume that the system is ATmega 32 with XTAL = 8 MHz.

Solution:

```
#include <avr/io.h>
void delay100ms (void)
  unsigned int i;
  for(i=0; i<42150; i++);
int main (void)
  DDRB = 0xFF;
  while (1)
 PORTB = 0xAA:
 delay100ms();
 PORTB = 0x55;
 delay100ms();
  return 0:
```


```
//standard AVR header

//try different numbers on your
//compiler and examine the result.

//PORTB is output
```

NB: Compiler optimization has to be "none"!
Why?

How to disable optimization "level O0"

Select "Properties" for the project.

Under "Toolchain" → "Optimization" select "None".

BUT then in-effektive code is generated \otimes

Time delay functions in C

BETTER:
 Use pre-defined compiler functions for generating time delays.

```
Start with:
```

```
#define F_CPU 3686400
#include <util/delay.h>
```

- and then you can use the functions:


```
_delay_ms(1000);
_delay_us(1000);
```


Compiler optimization and "delay.h"

IMPORTANT

Using the delay library <util/delay.h>, the compileren optimization must not be "none". This is illogical, but still true.

AVR GCC delay functions

Example 7-8

Write an AVR C program to toggle all the pins of Port C continuously with a 10 ms delay. Use a predefined delay function in Win AVR.

Solution:

```
#include <util/delay.h>
#include <avr/io.h>
int main (void)
 void delay ms (int d)
 delay ms(d);
 DDRB = 0xFF:
 while (1){
 PORTB = 0xFF;
 delay ms(10);
 PORTB = 0x55;
 delay ms(10);
 return 0;
```

```
//delay loop functions
//standard AVR header

//delay in d microseconds

//PORTA is output
```

The example uses a "wrapper function".
This is NOT necessary.

Logical operators

Table 7-3: Bit-wise Logic Operators for C

		AND	OR	EX-OR	Inverter
A	В	A&B	$\mathbf{A} \mathbf{B}$	A^B	$Y = \sim B$
0	0	0	0	0	1
0	1	0	1	1	0
1	0	0	1	1	
1	1	1	1	0	

1110 1111 & 0000 0001

0000 0001

1110 1111

0000 0001

1110 1111

~ 1110 1011

0001 0100

Logical operators in C

AND		OR	EX-OR	Inverter	
A	В	A&B	A B	A^B	Y=~B
0	0	0	0	0	1
0	1	0	1	1	0
1	0	0	1	1	
1	1	1	1	0	

```
Example 7-12
Run the following program on your simulator and examine the results.
#include <avr/io.h>
 //standard AVR header
int main (void)
  DDRB = 0xFF;
 //make Port B output
  DDRC = 0xFF;
 //make Port C output
  DDRD = 0xFF;
 //make Port D output
  PORTB = 0x35 \& 0x0F;
 //ANDing
  PORTC = 0x04 \mid 0x68;
 //ORing
  PORTD = 0x54 ^ 0x78;
 //XORing
  PORTB = \sim 0 \times 55;
 //inverting
  while (1);
  return 0;
```

Logical operators

Example 7-13

Write an AVR C program to toggle only bit 4 of Port B continuously without disturbing the rest of the pins of Port B.

Logical operators

Example 7-14

Write an AVR C program to monitor bit 5 of port C. If it is HIGH, send 55H to Port B; otherwise, send AAH to Port B.

```
#include <avr/io.h>
 //standard AVR header
int main (void)
  DDRB = 0xFF;
 //PORTB is output
  DDRC = 0x00;
 //PORTC is input
 //PORTB is output
  DDRD = 0xFF;
  while (1)
 if (PINC & Ob00100000) //check bit 5 (6th bit) of PINC
 PORTB = 0x55;
 else
 PORTB = 0xAA:
  return 0;
```

Compound assignment

Operation	Abbreviated Expression	Equal C Expression
And assignment	a &= b	a = a & b
OR assignment	a = b	$a = a \mid b$

```
#include <avr/io.h>
 //standard AVR header
int main (void)
  DDRB &= 0b11011111;
 //bit 5 of Port B is input
  DDRC |= 0b10000000;
 //bit 7 of Port C is output
  while (1)
 if(PINB & 0b00100000)
 PORTC |= 0b10000000; //set bit 7 of Port C to 1
 else
 PORTC &= Ob011111111; //clear bit 7 of Port C to 0
  return 0;
```

Bit shifting in C

- data >> number of bits to be shifted right
- data << number of bits to be shifted left</p>

1110 0000 >> 3

0001 1100

0000 0001 <<2

0000 0100

Bit shifting in C

Operation	Symbol	Format of Shift Operation		
Shift right	>>	data >> number of bits to be shifted right		
Shift left	<<	data << number of bits to be shifted left		

The following shows some examples of shift operators in C:

```
1. 0b00010000 >> 3 = 0b00000010 /* shifting right 3 times */
2. 0b00010000 << 3 = 0b10000000 /* shifting left 3 times */
3. 1 << 3 = 0b00001000 /* shifting left 3 times */
```

What assembly instruction correspons to >> ? What assembly instruction correspons to << ?

Using bit shifting

Example 7-22

Write code to generate the following numbers:

- (a) A number that has only a one in position D7
- (b) A number that has only a one in position D2
- (c) A number that has only a one in position D4
- (d) A number that has only a zero in position D5
- (e) A number that has only a zero in position D3
- (f) A number that has only a zero in position D1

- (a) (1 << 7)
- (b) (1<<2)
- (c) (1 << 4)
- (d) $\sim (1 << 5)$
- (e) $\sim (1 << 3)$
- $(f) \sim (1 << 1)$

How to set (to 1) a bit in a byte

We can use the operator to set a bit in a byte to 1

How to reset (to 0) a bit in a byte

We can use the & operator to reset a bit in a byte

&	xxxx xxxx 1110 1111	OR	xxxx xxxx & ~(1 << 4)
	xxx0 xxxx		xxx0 xxxx

PORTB &=
$$\sim$$
 (1 << 4); //Clear bit 4 (5th bit) of PORTB

How to check a bit in a byte

 We can use the & operator to check, if a bit in a byte is 1 or 0:


```
if (PINC & (1 << 5)) // check bit 5 (6th bit) of PINC
```

REMEMBER the C rule:

- "Everything being 0" = FALSE.
- "Everything NOT being 0" = TRUE.

Bit shifting

Example 7-23

Write an AVR C program to monitor bit 7 of Port B. If it is 1, make bit 4 of Port B input; else, change pin 4 of Port B to output.

```
#include <avr/io.h>
 //standard AVR header
int main (void)
 DDRB = DDRB & \sim (1 << 7);
 //bit 7 of Port B is input
 while (1)
 if (PINB & (1<<7))
 DDRB = DDRB & ~(1<<4);
 //bit 4 of Port B is input
 else
 DDRB = DDRB | (1<<4); //bit 4 of Port B is output
 return 0;
```

Bit shifting

Example 7-24

Write an AVR C program to get the status of bit 5 of Port B and send it to bit 7 of port C continuously.

#define for bit numbers

Example 7-25

A door sensor is connected to the port B pin 1, and an LED is connected to port C pin 7. Write an AVR C program to monitor the door sensor and, when it opens, turn on the LED.

```
#include <avr/io.h>
 //standard AVR header
#define LED 7
#define SENSOR 1
int main (void)
  DDRB = DDRB & ~(1<<SENSOR); //SENSOR pin is input
  DDRC = DDRC | (1<< LED); //LED pin is output
  while(1)
 if (PINB & (1 << SENSOR)) //check SENSOR pin of PINB
PORTC = PORTC | (1<<LED); //set LED pin of Port C
 else
 PORTC = PORTC & ~(1<<LED); //clear LED pin of Port C
  return 0;
```

AVR GCC projekt in Atmel Studio 6

ACR GCC project in Atmel Studio 6

ACR GCC project in Atmel Studio 6

```
LAB6_2 - AVR Studio
File Edit View VAssistX Project Build Debug Tools Window Help
 🛅 🕶 🗃 🚰 🛃 🎒 | 🔏 🛅 🖺 🖖 🗸 🖰 📲 🖼 🗦 🔰 default
 🍖 👺 🚜 🏊 🔓 😭 🔩 🐔 🟥 🚽 🐼 🖾 📰 🐷 🐷 📮 🕍 🗦 🗀 🖎 🗷 🕒 🖎 🖎 🛣 🛨 🖼 🛣 🛣 🛣
LAB6 2.c X
 C:\Users\hh\Desktop\MSYS\LAB\LAB6 C\LAB6 2\LAB6 2\LAB6 2.c
LAB6 2.c
 **** MSYS, LAB6, del 2
 ***** Henning Hargaard *****
 ***** 9.marts 2011 *******
 ***********************************
 #define F CPU 3686400UL
 #include <util/delay.h>
 #include <avr/io.h>
 ∃int main()
 DDRA = 0;
 DDRB = 0xFF;
 while (1)
 if ((PINA & 0b10000000) == 0)
 delay us(956);
```

End of lesson 10

