Embedded Programming

Team Emertxe

Important Terms

Important Terms

Host:

A system which is used to develop the target.

Target:

A system which is being developed for specific application.

Cross Compiler:

An application used to generated code for another architecture being in another architecture

Lets Start Coding

Embedded Programming - Let's Start Coding

Example

```
#include <stdio.h>
int main()
{
  int x = 20;
  printf("%d\n", x);
  return 0;
}
```


- Nice, but few questions here
 - Why did you write this code?
 Hmm, Just to print x to embedded programming
 - Fine, where are you planning to run this code?

Of course on a embedded target!

Does it have a OS already running?
 Ooink, Hmm noo, may be ...

- The answers to these questions are little tricky and depends on
 - Complexity of the work you do
 - The requirement of the project and many other factors
- Now the scope of this module is to learn low level microcontroller programming which is non OS (called as bare metal)
- So let's rewrite the same example as shown in the next slide

Embedded Programming - Let's Start Coding

Example

```
#include <stdio.h>

void main(void)
{
 int x = 20;
 printf("%d\n", x);
}
```

- The change you observe is void main(void)
- Why?
 - As mentioned generally the low end embedded system are non OS based
- The code you write would be the first piece of code coming to existence
- Now, lets not take this too seriously. This could again depend the development environment
- There could be some startup codes, which would call the main

Embedded Programming - Let's Start Coding

Example

```
#include <stdio.h>

void main(void)
{
 int x = 20;
 printf("%d\n", x);
}
```

- The next questions is, where are trying to print? On Screen?
 - Does your target support that?
 - Does your development environment support that?
- Now again, all these are depends on your target board and development environment
- Maaan, So many questions? Well, what should I write then?
 - Well that too depends on your target board!!

- Well, my principle is simple. No matter on what type of board you work, the first code you write, should give you the confidence that you are on the right path.
- Try to identify the simplest possible interface which can be made work with lesser overhead, so that, we are sure about our setup like
 - Hardware is working
 - Toolchain setup is working
 - Connectivity between the host and target is established
 - and so on.

- It is good to know what your target board is, what it contains by its architecture
- Board architecture generally gives you overview about your board and its peripheral interfaces
- In our case we will be using PICSimLab simulator board which is shown in the next slide

EP - Let's Start Coding - PICSimLab Architecture

Embedded Programming - Let's Start Coding

• So from the architecture we come to know that the board has few LEDs, So why don't we start with it?

#include <stdio.h> void main(void) { int led; led = 0; }

- So simple right? Well I hope you know whats going happen with this code!!
- Any C programmer knows that the led is just a integer variable and we write just a value in it, hence no point in this code

Now what should we do?

• Hmm, refer next slide

- LED is an external device connected to microcontroller port
- A port is interface between the controller and external peripheral.
- Based on the controller architecture you will have N numbers of ports
- The target controller in PICGenios board is PIC16F877A from Microchip
- The next question arises is how do I know how many ports my target controller has?
 - From Microcontroller Architecture which will be detailed in the data sheet provided by the maker

- By reading the data sheet you come to know that there are 5 Ports
- Again a question. Where are the LEDs connected. You need the Schematic of the target board to know this.
- A Schematic is document which provides information about the physical connections on the hardware.
- From the schematic we come to know the the LEDs are connected to PORTB and PORTD
- Port is a peripheral and we need need to know on how to access and address. This info will be available in the data sheet in PORTB, PORTD and Data Memory sections

- From the section of PORTB it clear that there is 1 more register associated with it named, TRISB
- The TRISB register is very important for IO configuration.
 The value put in this register would decide pin direction as shown below

-	TRIS Re	egister	PORT R	egister	Pin Direction			
	1	TRISx7	?	Rx7		Input		
	0	TRISx6	?	Rx6		Output		
	1	TRISx5	?	Rx5		Input		
	1	TRISx4	?	Rx4		Input		
	0	TRISx3	?	Rx3		Output		
	1	TRISx2	?	Rx2		Input		
	1	TRISx1	?	Rx1		Input		
	0	TRISx0	?	Rx0		Output		

- So from previous slide its clear that we have to use the TRIS register to control the pin direction
- LEDs are driven by external source, so the port direction should be made as output
- In this case the LEDs are connected to the controller and will be driven by it
- Fine, what should write to the port to make it work? It depends on the hardware design.
- By considering all these point we can modify our code as shown in the next slide

Embedded Programming - Let's Start Coding

Example

```
void main(void)
 * Defining a pointer to PORTB register at address 0x06,
 * pointing to 8 bit register. Refer data sheet
 unsigned char *portb = (unsigned char *) 0x06;
 * Defining a pointer to PORTB tri-state register at address 0x86,
 * pointing to 8 bit register. Refer data sheet
 unsigned char *trisb = (unsigned char *) 0x86;
 /* Setting the pin direction as output (0 - output and 1 - Input) */
 *trisb = 0x00;
 /*
 * Writing just a random value on the portb register where
 * LEDs are connected
 *portb = 0x55;
```


- Hurray!!, we wrote our first Embedded C code for our target board
- Come on let's move forward, how do I compile this code?
- Obviously with a compiler!, Yes but a cross compiler since this code has to run on the target board.
- The target controller, as mentioned, is by Microchip. So we will be using XC8 (Free Version)
- You need to download it and install it in your system
 - You can use MPLABX

EP - Let's Start Coding -PICSimLab Board

- The thrill of having your first code working is different.
- But, this is just the beginning, you might like to design some good application based on your board
- Proceeding forward, the way how we wrote the code with indirect addressing would require good amount of time
- So it is common to use the definitions and libraries provided by the cross compiler to build our applications else we end up "Reinventing the Wheel"
- The same code can be re-written the the way provided in the next slide

Embedded Programming - Let's Start Coding

Example

```
#include <xc8.h>

void main(void)
{
 /* Setting the pin direction as output (0 - output and 1 - Input) */
 TRISB = 0x00;

 /*
 * Writing just a random value on the data portb register where
 * LEDs are connected
 */
 PORTB = 0x55;
}
```

• So simple. Isn't it?

Project Creation

Project Creation - Code Organization

- Please organize the code as shown below to increase productivity and modularity
- Every .c file should have .h file

```
#include "main.h"

void init_config(void)
{
 /* Initilization Code */
}

void main(void)
{
 init_config();
 while (1)
 {
 /* Application Code */
 }
}cc
```

#ifndef MAIN_H
#define MAIN_H
#include <htc.h>
#endif

#ifndef SUPPORTING_FILE_H
#define SUPPORTING_FILE_H
#endif

modules.c

main.c

main.h

modules.h

Project Creation - Code Template

main.c

```
#include "main.h"
void init config(void)
 /* Initilization Code */
void main(void)
 init_config();
 while (1)
 /* Application Code */
```

main.h

```
#ifndef MAIN_H
#define MAIN_H
#include <htc.h>
#endif
```


Lets Roll Out on Interfaces

Lets Role Out on Interfaces

- Digital Keypad
- Interrupts
- Timers
- Clock I/O
- SSDs
- CLCD
- Matrix Keypad
- Analog Inputs

Light Emitting Diodes

Interfaces - LEDs - Introduction

- Simplest device used in most on the embedded applications as feedback
- Works just like diodes
- Low energy consumptions, longer life, smaller size, faster switching make it usable in wide application fields like
 - Home lighting,
 - Remote Controls, Surveillance,
 - Displays and many more!!

Interfaces - LEDs - Working Principle

Interfaces - LEDs - Working Principle

Oops, wrong choice. Can you explain why?

Interfaces - LEDs - Working Principle

Ooh, looks like you know the funda.

Interfaces - LEDs - Circuit on Board

Note: Make sure the DP switch its towards LEDs

Character Liquid Crystal Display

Interfaces - CLCD - Introduction

- Most commonly used display ASCII characters
- Some customization in symbols possible
- Communication Modes
 - 8 Bit Mode
 - 4 Bit Mode

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Vdd	Vdd	Vo	RS	R/W	E	D0	D1	D2	D3	D4	D5	D6	D7	A	K

Interfaces - CLCD - Circuit on Board

RD0	D0 D1 D2 D3 D4 D5 D6 D7	
GND	RW RS EN	

Interfaces - Tactile Switch

 Considering the below design what will be input to the controller if the switch is pressed?

Interfaces - Tactile Switch

 Will this solve the problem which may arise in the design mentioned in previous slide?

Interfaces - Tactile Switch

 Now will this solve the problem which may arise in the design mentioned in previous slides?

Interfaces - Tactile Switch

- What would you call the this design?
- Is there any potential problem?

Interfaces - Tactile Switch

- What would you call the this design?
- Is there any potential problem?

Interfaces - Tactile Switch - Triggering Methods

Interfaces - Tactile Switch - Bouncing Effects

Interfaces - Tactile Switch - Bouncing Effects

Interfaces - Tactile Switch- Bouncing Effects

Interfaces - Tactile Switch - Bouncing Effects

Matrix Keypad

- Used when the more number of user inputs is required and still want to save the some controller I/O lines
- Uses rows and columns concept
- Most commonly used in Telephonic, Calculators, Digital lockers and many more applications

Interrupts

Microcontrollers Interrupts

- Basic Concepts
- Interrupt Source
- Interrupt Classification
- Interrupt Handling

Interrupts - Basic Concepts

- An interrupt is a communication process set up in a microprocessor or microcontroller in which:
 - An internal or external device requests the MPU to stop the processing
 - The MPU acknowledges the request
 - Attends to the request
 - Goes back to processing where it was interrupted
- Polling

Interrupts - Interrupt vs Polling

- Loss of Events
- Response
- Power Management

Interrupts - Sources

- External
- Internal

Interrupts - Classification

Interrupts - Handling

Interrupts - Service Routine (ISR)

- Attends to the request of an interrupting source
 - Clears the interrupt flag
 - Should save register contents that may be affected by the code in the ISR
 - Must be terminated with the instruction RETFIE
- When an interrupt occurs, the MPU:
 - Completes the instruction being executed
 - Disables global interrupt enable
 - Places the address from the program counter on the stack
- Return from interrupt

Interrupts - Service Routine (ISR)

What / What Not

Interrupts - Latency

- Latency is determined by:
 - Instruction time (how long is the longest)
 - How much of the context must be saved
 - How much of the context must be restored
 - The effort to implement priority scheme
 - Time spend executing protected code

Interrupts - External Interrupt - Circuit on Board

Interrupts - External Interrupt - Example

Example

```
#include <xc8>
static void init config(void)
 init external interrupt();
void main(void)
 unsigned char i;
 init config();
 while (1)
 while (!glow led)
 if (SWITCH == 1)
 glow led = 1;
 for (i = 10000; i--; );
 if (glow led)
 LED = 0;
```

```
bit glow_led;

void interrupt external_pin(void)
{
 if (INTFLAG)
 {
 glow_led = 1;
 INTFLAG = 0;
 }
}
```


Timers

Timers - Introduction

- Resolution → Register Width
- Tick → Up Count or Down Count
- Quantum → System Clock settings
- Scaling → Pre or Post
- Modes
 - Counter
 - PWM or Pulse Generator
 - PW or PP Measurement etc.,
- Examples

Timers - Example

- Requirement 5 pulses of 8 µsecs
- Resolution 8 Bit
- Quantum 1 µsecs
- General

Timers - Example

Timer Register 252

Overflows 0

Thank You