Basic I/O Interfacing on Firebird V

e-Yantra Team

Embedded Real-Time Systems (ERTS) Lab Indian Institute of Technology, Bombay

> IIT Bombay February 18, 2020

Agenda for Discussion

- 1 Input-Output Ports in ATmega 2560
 - Overview of Ports
 - Ports in ATmega 2560
 - Accessing Ports
 - Examples
- Interfacing of GPIO Devices on Firebird V
 - Buzzer Interfacing
 - Bargraph Interfacing
 - Switch Interfacing

• Junctions where peripheral devices are connected.

- Junctions where peripheral devices are connected.
- Peripheral devices can be:

- Junctions where peripheral devices are connected.
- Peripheral devices can be:
 - Input Device:

Example: Switch, Sensors, etc...

- Junctions where peripheral devices are connected.
- Peripheral devices can be:
 - Input Device:
 - Example: Switch, Sensors, etc...
 - Output Device:

Example: Buzzer, LCD, Motors, LED, etc...

• ATmega 2560 is a 100 pin micro-controller.

- ATmega 2560 is a 100 pin micro-controller.
- 86 pins can be used as Input/Output pins.

- ATmega 2560 is a 100 pin micro-controller.
- 86 pins can be used as Input/Output pins.
- Pins are grouped together and are called as Port.

- ATmega 2560 is a 100 pin micro-controller.
- 86 pins can be used as Input/Output pins.
- Pins are grouped together and are called as Port.
 - 1 ATmega 2560 has ten 8-bit Ports

Port x;
$$x = A$$
 to F and H, J, K, L

- ATmega 2560 is a 100 pin micro-controller.
- 86 pins can be used as Input/Output pins.
- Pins are grouped together and are called as Port.
 - ① ATmega 2560 has ten 8-bit Ports

```
Port x; x = A to F and H, J, K, L
```

2 ATmega 2560 has one 6-bit Port

```
Port G;
```


- ATmega 2560 is a 100 pin micro-controller.
- 86 pins can be used as Input/Output pins.
- Pins are grouped together and are called as Port.
 - ATmega 2560 has ten 8-bit Ports

Port x; x = A to F and H, J, K, L

2 ATmega 2560 has one 6-bit Port

Port G;

All Port pins can be individually configured as Input/Output.

Each Ports has three associated registers with it:

Each Ports has three associated registers with it:

Each Ports has three associated registers with it:

2 PORTx x = A to H and J, K, L

Each Ports has three associated registers with it:

2 PORTx x = A to H and J, K, L

3 PINx x = A to H and J, K, L

Each Ports has three associated registers with it:

DDRx

- x = A to H and J, K, L x = A to H and J, K, L
- PORTxPINx
- x = A to H and J, K, L

Data Direction Register

- Data Direction Register
- Purpose: To define Port pins as Input/Output

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit = $0 \rightarrow Portx pin is defined as Input.$

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit = $0 \rightarrow \text{Portx pin is defined as Input.}$
 - **b** DDRx bit = $1 \rightarrow \text{Portx pin is defined as Output.}$

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit = $0 \rightarrow Portx pin is defined as Input.$
- Example: For Port B, make lower nibble as Input and upper nibble as Output.

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit = $0 \rightarrow \text{Portx pin is defined as Input.}$
- Example: For Port B, make lower nibble as Input and upper nibble as Output.

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit = $0 \rightarrow Portx pin is defined as Input.$
 - **1** DDRx bit = $1 \rightarrow \text{Portx pin is defined as Output.}$
- Example: For Port B, make lower nibble as Input and upper nibble as Output.

- Data Direction Register
- Purpose: To define Port pins as Input/Output
 - **1** DDRx bit $= 0 \rightarrow \text{Portx pin is defined as Input.}$
- Example: For Port B, make lower nibble as Input and upper nibble as Output.

 $DDRB = 0 \times F0$

1 Purpose: To read data present on Port x pins.

- **1** Purpose: To read data present on Port x pins.
- Save the value of register in a variable.

- **1** Purpose: To read data present on Port x pins.
- Save the value of register in a variable.
- Second Example:

Read data from Port C

- **1** Purpose: To read data present on Port x pins.
- Save the value of register in a variable.
- Second Example:

Read data from Port C

- Purpose: To read data present on Port x pins.
- Save the value of register in a variable.
- Second Example:

Read data from Port C

PortC =	P7	P6	P5	P4	P3	P2	P1	P0
	1	1	1	1	0	0	0	0

- Purpose: To read data present on Port x pins.
- ② Save the value of register in a variable.
- Example:

Read data from Port C

x = PINC

$$x = 0xF0$$

Case 1: When Port x is defined as Output

Case 1: When Port x is defined as Output

• Purpose: Send data on Port x pins

Case 1: When Port x is defined as Output

O Purpose: Send data on Port x pins

2 Example:

Case 1: When Port x is defined as Output

O Purpose: Send data on Port x pins

② Example:

Case 1: When Port x is defined as Output

- O Purpose: Send data on Port x pins
- ② Example:

Case 1: When Port x is defined as Output

- O Purpose: Send data on Port x pins
- ② Example:

DDRA = 0xFF

Case 1: When Port x is defined as Output

- O Purpose: Send data on Port x pins
- ② Example:

DDRA = 0xFF

PORTA = 0xFF

Case 2: When Port x is defined as Input

Case 2: When Port x is defined as Input

• Purpose: Activate/deactivate Pull-up resistor

Case 2: When Port x is defined as Input

O Purpose: Activate/deactivate Pull-up resistor

Case 2: When Port x is defined as Input

• Purpose: Activate/deactivate Pull-up resistor

Case 2: When Port x is defined as Input

• Purpose: Activate/deactivate Pull-up resistor

Case 2: When Port x is defined as Input

• Purpose: Activate/deactivate Pull-up resistor

Overview of Ports Ports in ATmega 25 Accessing Ports Examples

Understanding PORTx Register

Case 2: When Port x is defined as Input

1 Purpose: Activate/deactivate Pull-up resistor

Case 2: When Port x is defined as Input

- Purpose: Activate/deactivate Pull-up resistor
 - **O** PORTx bit = $1 \rightarrow Pull$ up is activated on Portx pin.

- Case 2: When Port x is defined as Input
 - Purpose: Activate/deactivate Pull-up resistor

 - **①** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.

Case 2: When Port x is defined as Input

- Purpose: Activate/deactivate Pull-up resistor
 - ullet PORTx bit = 1 \rightarrow Pull up is activated on Portx pin.
 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- 2 Example:

Case 2: When Port x is defined as Input

- Purpose: Activate/deactivate Pull-up resistor
 - ullet PORTx bit = 1 \rightarrow Pull up is activated on Portx pin.
 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- 2 Example:

Case 2: When Port x is defined as Input

- O Purpose: Activate/deactivate Pull-up resistor
 - ullet PORTx bit = 1 \rightarrow Pull up is activated on Portx pin.
 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- Example:

Case 2: When Port x is defined as Input

- O Purpose: Activate/deactivate Pull-up resistor
 - **4** PORTx bit = $1 \rightarrow \text{Pull up is activated on Portx pin.}$
 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- Example:

DDRA = 0x00

Case 2: When Port x is defined as Input

- O Purpose: Activate/deactivate Pull-up resistor

 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- Example:

$$DDRA = 0x00$$

$$PORTA = 0xFF$$

Case 2: When Port x is defined as Input

- Purpose: Activate/deactivate Pull-up resistor
 - **4** PORTx bit = $1 \rightarrow \text{Pull up is activated on Portx pin.}$
 - **10** PORTx bit = $0 \rightarrow Pull$ up is deactivated on Portx pin.
- Example:

$$DDRA = 0x00$$

$$PORTA = 0xFF$$

Pull-Up is activated for all Pins of PortA.

13/23

• Example 1: Make PortD as output port and send hex value '0xB5'.

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD =

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD =	B7	B6	B5	B4	В3	B2	B1	B0
	1	1	1	1	1	1	1	1

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

$$DDRD = 0xFF$$

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

$$DDRD = 0xFF$$

2 Step 2: Put data on the Port D

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD = 0xFF

Step 2: Put data on the Port D

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD = 0xFF

Step 2: Put data on the Port D

$$PORTD =$$

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD = 0xFF

Step 2: Put data on the Port D

- Example 1: Make PortD as output port and send hex value '0xB5'.
- Step 1: Make Port D as Output port

DDRD = 0xFF

Step 2: Put data on the Port D

PORTD = 0xB5

 Example 2: Make PortA as input port with pull-up activated on all pins

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

- Example 2: Make PortA as input port with pull-up activated on all pins
- ① Step 1: Make Port A as Input port

DDRA =

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA =	B7	B6	B5	B4	В3	B2	B1	B0
	0	0	0	0	0	0	0	0

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

2 Step 2: To activate Pull-up Resistor send data on Port A

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

2 Step 2: To activate Pull-up Resistor send data on Port A

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

Step 2: To activate Pull-up Resistor send data on Port A

$$PORTA =$$

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

Step 2: To activate Pull-up Resistor send data on Port A

- Example 2: Make PortA as input port with pull-up activated on all pins
- Step 1: Make Port A as Input port

DDRA = 0x00

Step 2: To activate Pull-up Resistor send data on Port A

PORTA = 0xFF

 Example: Connect LEDs to lower nibble and Switches to upper nibble of PortA. Turn ON alternate LEDs (0 and 2) and activate pull up for all Switches. Read data using PIN register. What will be the content of PINA register, if only Switch at pin 5 is pressed?

 Example: Connect LEDs to lower nibble and Switches to upper nibble of PortA. Turn ON alternate LEDs (0 and 2) and activate pull up for all Switches. Read data using PIN register. What will be the content of PINA register, if only Switch at pin 5 is pressed?

• Step 1: Make upper nibble as Input and lower nibble as Output.

 Step 2: Turn ON alternate LEDs (0 and 2) and activate pull up for Switches.

 Step 3: Read data from PINA. On lower nibble we will get the same data and on upper nibble depending on Switch position, data will change.

• Buzzer is connected to Port C pin 3

19/23

• Buzzer is connected to Port C pin 3

19/23

• Buzzer is connected to Port C pin 3

2 To turn ON buzzer:

• Buzzer is connected to Port C pin 3

O To turn ON buzzer:

• Buzzer is connected to Port C pin 3

② To turn ON buzzer: send logic HIGH on pin 3 of Port C

- 2 To turn ON buzzer: send logic HIGH on pin 3 of Port C
- To turn OFF buzzer:

- O To turn ON buzzer: send logic HIGH on pin 3 of Port C
- To turn OFF buzzer:

- To turn ON buzzer: send logic HIGH on pin 3 of Port C
- To turn OFF buzzer: send logic LOW on pin 3 of Port C

20/23

• Configure PC.3 pin as Output.

Configure PC.3 pin as Output.

• Configure PC.3 pin as Output.

DDRC =

Configure PC.3 pin as Output.

DDRC = 0x08; // 0000 1000

① Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

To turn OFF the buzzer set PC.3 output LOW

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

To turn OFF the buzzer set PC.3 output LOW

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

To turn OFF the buzzer set PC.3 output LOW

$$PORTC =$$

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

To turn OFF the buzzer set PC.3 output LOW

$$PORTC = 0x00; // 0000 0000$$

• Configure PC.3 pin as Output.

$$DDRC = 0x08; // 0000 1000$$

2 To turn ON the buzzer set PC.3 output HIGH

$$PORTC = 0x08; // 0000 1000$$

To turn OFF the buzzer set PC.3 output LOW

$$PORTC = 0x00; // 0000 0000$$

Bargraph are connected to Port J

2 To turn ON particular LED:

Bargraph are connected to Port J

2 To turn ON particular LED:

Bargraph are connected to Port J

O To turn ON particular LED: send logic HIGH on corresponding pin

- 2 To turn ON particular LED: send logic HIGH on corresponding pin
- 3 To turn OFF particular LED:

- 2 To turn ON particular LED: send logic HIGH on corresponding pin
- To turn OFF particular LED:

Bargraph are connected to Port J

- O To turn ON particular LED: send logic HIGH on corresponding pin
- To turn OFF particular LED: send logic LOW on corresponding pin

• Switch is connected to Port E pin 7

• Switch is connected to Port E pin 7

Switch is connected to Port E pin 7

Switch is connected to Port E pin 7

2 When PE7 = $1 \rightarrow$ Switch is not pressed.

Switch is connected to Port E pin 7

- **2** When PE7 = $1 \rightarrow$ Switch is not pressed.
- **3** When PE7 = $0 \rightarrow$ Switch is pressed.

Buzzer Interfacing Bargraph Interfacin Switch Interfacing

Thank You!

