Microprocessor System Design AVR Microcontroller

Omid Fatemi

Contents

Introduction

Introduction

General-purpose microprocessor

- CPU for Computers
- No RAM, ROM, I/O on CPU chip itself
- Example Intel's x86, Motorola's 680x0

General-Purpose Microprocessor System

Microcontroller

- A smaller computer
- On-chip RAM, ROM, I/O ports...
- Example AVR, Intel's 8051, Zilog's Z8 and PIC 16X

Microprocessor vs. Microcontroller

- Microprocessor
- CPU is stand-alone, RAM, ROM, I/O, timer are separate
- designer can decide on the amount of ROM, RAM and I/O ports.
- More consumption power
- More computing power
- versatility
- general-purpose

Microcontroller

- CPU, RAM, ROM, I/O and timer are all on a single chip
- fix amount of on-chip ROM, RAM, I/O ports
- for applications in which cost, power and space are critical
- Less applications

Embedded System

- Embedded system means the processor is embedded into that application.
- An embedded product uses a microprocessor or microcontroller to do one task only.
- In an embedded system, there is only one application software that is typically burned into ROM.
- Example printer, keyboard, video game player

Three Criteria in Choosing a Microcontroller

- meeting the computing needs of the task efficiently and cost effectively
 - speed, the amount of ROM and RAM, the number of I/O ports and timers, size, packaging, power consumption
 - easy to upgrade
 - cost per unit
- availability of software development tools
 - assemblers, debuggers, C compilers, in circuit emulator, simulator, technical support
- wide availability and reliable sources for the microcontroller.

General Purpose Microprocessors vs. Microcontrollers

General Purpose Microprocessors

Microcontrollers

Most common microcontrollers

- 8-bit microcontrollers
 - AVR
 - PIC
 - HCS12
 - -8051
- 32-bit microcontrollers
 - ARM
 - PIC32

AVR internal architecture

AVR different groups

Let's get familiar with the AVR part numbers

Introduction to Assembly Chapter 2

The AVR microcontroller and embedded systems using assembly and c

Topics

- AVR's CPU
 - Its architecture
 - Some simple programs
- Data Memory access
- Program memory
- RISC architecture

AVR's CPU

AVR's CPU

- ALU
- 32 General Purpose registers (R0 to R31)
- PC register
- Instruction decoder

Some simple instructions

1. Loading values into the general purpose registers

LDI (Load Immediate)

- LDI Rd, k
 - Its equivalent in high level languages:Rd = k
- Example:
 - LDI R16,53
 - » R16 = 53
 - LDI R19,132
 - LDI R23,0x27
 - R23 = 0x27

Some simple instructions

2. Arithmetic calculation

 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

A 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
```


A simple program

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
```

Some simple instructions

2. Arithmetic calculation

- SUB Rd,Rs
 - Rd = Rd Rs
- Example:
 - SUB R25, R9
 - » R25 = R25 R9
 - SUB R17,R30
 - » R17 = R17 R30

Some simple instructions

2. Arithmetic calculation

- INC Rd
 - Rd = Rd + 1
- Example:
 - INC R25
 - » R25 = R25 + 1
- DEC Rd
 - Rd = Rd 1
- Example:
 - DEC R23
 - » R23 = R23 1

Address		
Address		Name
I/O	Mem.	51115
\$16	\$36	PINB
\$17	\$37	DDRB
\$18	\$38	PORTB
\$19	\$39	PINA
\$1A	\$3A	DDRA
\$1B	\$3B	PORTA
\$1C	\$3C	EECR
\$1D	\$3D	EEDR
\$1E	\$3E	EEARL
\$1F	\$3F	EEARH
\$20	\$40	UBRRC
		UBRRH
\$21	\$41	WDTCR
\$22	\$42	ASSR
\$23	\$43	OCR2
\$24	\$44	TCNT2
\$25	\$45	TCCR2
\$26	\$46	ICR1L
\$27	\$47	ICR1H
\$28	\$48	OCR1BL
\$29	\$49	OCR1BH
\$2A	\$4A	OCR1AL

Example: What does

R20,2 LDS

Answer:

It copies the conte

Example: Add conten Example: Store 0x53 into the SPH register. The address of SPH is 0x5E

Solution:

LDI

R20, 0x53 ; R20 = 0x53

0x5E, R20 STS

;SPH = R20

Data Address Space

Status Register (SREG)

Assembler Directives .EQU and .SET

• .EQU name = value

- Example:

```
.EQU COUNT = 0x25

LDI R21, COUNT ; R21 = 0x25

LDI R22, COUNT + 3 ; R22 = 0x28
```

• .SET name = value

- Example:

```
.SET COUNT = 0x25


LDI R21, COUNT ; R21 = 0x25

LDI R22, COUNT + 3 ; R22 = 0x28

.SET COUNT = 0x19

LDI R21, COUNT ; R21 = 0x19
```

Assembler Directives .INCLUDE


```
Program.asm

.INCLUDE "M32DEF.INC"


LDI R20, 10

OUT SPL, R20


Tehran 26
```

Assembler Directives .ORG

.ORG address

Assembler

Flash memory and PC register

Fetch and execute

Old Architectures

Pipelining

Pipelining

How to speed up the CPU

- Increase the clock frequency
 - More frequency → More power consumption & more heat
 - Limitations
- Change the architecture
 - Pipelining
 - RISC

Changing the architecture RISC vs. CISC

- CISC (Complex Instruction Set Computer)
 - Put as many instruction as you can into the CPU
- RISC (Reduced Instruction Set Computer)
 - Reduce the number of instructions, and use your facilities in a more proper way.

Feature 1

- RISC processors have a fixed instruction size. It makes the task of instruction decoder easier.
 - » In AVR the instructions are 2 or 4 bytes.
- In CISC processors instructions have different lengths
 - » E.g. in 8051
 - CLR C ; a 1-byte instruction
 - ADD A, #20H; a 2-byte instruction
 - LJMP HERE ; a 3-byte instruction

- Feature 2: reduce the number of instructions
 - Pros: Reduces the number of used transistors
 - Cons:
 - » Can make the assembly programming more difficult
 - » Can lead to using more memory

- Feature 3: limit the addressing mode
 - Advantage
 - » hardwiring
 - Disadvantage
 - » Can make the assembly programming more difficult

Feature 4: Load/Store

```
LDS R20, 0x200
LDS R21, 0x220
ADD R20, R21
STS 0x230, R20
```


University of Tehran 37

 Feature 6: more than 95% of instructions are executed in 1 machine cycle

Feature 7

- RISC processors have at least 32 registers. Decreases the need for stack and memory usages.
 - » In AVR there are 32 general purpose registers (R0 to R31)