EE-222: Microprocessor Systems

AVR Microcontroller: Architecture and Assembly Language

Instructor: Dr. Arbab Latif

ATmega16A

ATmega16A

Name	Value
Program Memory Type	Flash
Program Memory Size (KB)	16
CPU Speed (MIPS/DMIPS)	16
SRAM Bytes	1,024
Data EEPROM/HEF (bytes)	512
Digital Communication Peripherals	1-UART, 1-SPI, 1-I2C
Capture/Compare/PWM Peripherals	1 Input Capture, 1 CCP, 4PWM
Timers	2 x 8-bit, 1 x 16-bit
Number of Comparators	1
Temperature Range (C)	-40 to 85
Operating Voltage Range (V)	2.7 to 5.5
Pin Count	44

ATmega16A: Features

- Low-power Atmel AVR 8-bit Microcontroller
- Advanced RISC Architecture
 - 131 Powerful Instructions Most Single-clock Cycle Execution
 - 32 x 8 General Purpose Working Registers
- Peripheral Features
 - Two 8-bit Timer/Counters
 - One 16-bit Timer/Counter Capture Mode
 - 8-channel, 10-bit ADC
- For more details, take a look at:

http://ww1.microchip.com/downloads/en/devicedoc/atmel-8154-8-bit-avr-atmega16a_datasheet.pdf

AVR Architecture: Pin-out ATmega16A

AVR Architecture: Block Diagram

AVR Architecture: Block Diagram (another view)

AVR Architecture: Block Diagram (yet another view)

AVR Assembly Language

Programming AVR

 To program in Assembly language, we must understand the registers and architecture of a given CPU and the role they play in processing data.

AVR's CPU

- AVR's CPU
 - ALU
 - 32 General Purpose registers (R0 to R31)
 - PC register
 - Instruction decoder

AVR Registers

- AVR Registers:
 - Two Types:
 - General Purpose:
 - Special Purpose:
 - Three Registers:
 - » Program counter
 - » Stack Pointer
 - » Status Register

AVR Registers: General Purpose

- 32 general purpose registers having storage capacity of 8-Bits
- Named as R0,R1,R2 to R31.
- Register 0 to 15 & 16 to 31 are different.
- Can store both Data & Addresses.

General Purpose Working Registers

7 0	Add
R0	\$00
R1	\$01
R2	\$02
R13	\$0E
R14	\$0E
R15	\$0F
R16	\$10
R17	\$11
R26	\$1A
R27	\$1E
R28	\$10
R29	\$10
R30	\$1E
R31	\$1F

General Purpose Registers and ALU

General Purpose Registers and ALU

- The fast-access Register File contains:
 - 32 x 8-bit general purpose working registers
 - with a single clock cycle access time.
 - This allows single-cycle Arithmetic Logic Unit (ALU) operation.
 - In a typical ALU operation:
 - two operands are output from the Register File
 - the operation is executed,
 - and the result is stored back in the Register File
 - » All in one clock cycle.

Some Simple Instructions

Loading Values into the General Purpose Registers

LDI (Load Immediate)

- LDI Rd, k
 - Its equivalent in high level languages:
 Rd = k (Between 16-31)
- Example:
 - LDI R16,53
 - R16 = 53
 - LDI R19,\$27
 - LDI R23,0x27
 - R23 = 0x27
 - LDI R23,0b11101100

Arithmetic Operations

There are some instructions for doing Arithmetic and logic operations; such as:

ADD, SUB, MUL, AND, etc.

- ADD Rd,Rs
 - Rd = Rd + Rs
 - Example:
 - ADD R25, R9
 - R25 = R25 + R9
 - ADD R17,R30
 - R17 = R17 + R30

First Simple Program

• Write a program that calculates 19 + 95

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

ADD R16, R20 ;R16 = R16 + R20
```

First Simple Program -> Extended

Write a program that calculates 19 + 95 + 5

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

LDI R21, 5 ;R21 = 5

ADD R16, R20 ;R16 = R16 + R20

ADD R16, R21 ;R16 = R16 + R21
```

```
LDI R16, 19 ;R16 = 19

LDI R20, 95 ;R20 = 95

ADD R16, R20 ;R16 = R16 + R20

LDI R20, 5 ;R20 = 5

ADD R16, R20 ;R16 = R16 + R20
```

General Purpose Register Rules

- Moving Larger Value will cause an error
- Values moved between 0 F will cause the rest of the bits to be ZERO
- Hex numbers requires **0x** or **\$** in front
- For Comments ;

Reading Assignment

- The AVR Microcontroller and Embedded Systems: Using Assembly and C by Mazidi et al., Prentice Hall
 - Chapter 2: 2.1

THANK YOU

