AVR - Chapter 3

뉴테크놀로지 컴패니 대표 류 대 우 davidryu@newtc.co.kr

I/0 제어

- ATmega128의 I/O 구성 및 특징
- I/O PORT 구성
 - 8비트/양방향/범용/병렬 I/O포트 (PORT A ~PORT F) 6개
 - 5비트/양방향/범용/병렬 I/O포트 (PORT G) 1개
- I/O PORT 특징
 - Read-modify-Write 동작
 - 최대 구동전류 40mA
 - 풀업저항(Pull-up resistor) 설정 가능

■ I/O 관련 레지스터

각 포트에는 3개의 I/O레지스터(DDRx, PORTx, PINx) 영역을 가짐.

DDRA(Data Direction Register)

- PORT A의 입/출력 방향설정을 위한 레지스터
- 레지스터를 SET(1)하면 출력으로 CLEAR(0)하면 입력으로 설정

Bit	7	6	5	4	3	2	1	0	
3	DDA7	DDA6	DDA5	DDA4	DDA3	DDA2	DDA1	DDA0	DDRA
Read/Write	R/W	-8							
Initial Value	0	0	0	0	0	0	0	0	

- PORTA(Data Register)
 - 출력용 데이터 값을 위한 레지스터

Bit	7	6	5	4	3	2	1	0	56
	PORTA7	PORTA6	PORTA5	PORTA4	PORTA3	PORTA2	PORTA1	PORTA0	PORTA
Read/Write	R/W	50							
Initial Value	0	0	0	0	0	0	0	0	

- PINA(Input Pins Address)
 - 입력 핀에 해당하는 레지스터로서 입력된 값을 표시

Bit	7	6	5	4	3	2	1	0	
	PINA7	PINA6	PINA5	PINA4	PINA3	PINA2	PINA1	PINA0	PINA
Read/Write	R	R	R	R	R	R	R	R	1
Initial Value	N/A								

- SFIOR(Special Function I/O Register)
 - Bit2. PUD(Pull-up Disable)
 - 모든 포트의 풀업저항 설정을 위한 레지스터
 - o 1= Disable / 0=Enable

Bit	7	6	5	4	3	2	1	0	20
	TSM	-	=	-	ACME	PUD	PSR0	PSR321	SFIOR
Read/Write	R/W	R	R	R	R/W	R/W	R/W	R/W	
Initial Value	0	0	0	0	0	0	0	0	

[PORT 입/출력 제어

■ PORT 출력 제어

- DDRx 레지스터의 각 비트를 1로 셋트 하면 해당포트의 핀이 출력 핀으로 설정
- PORTx 레지스터의 각 비트를 1로 셋트하면 해당포트의 핀 이 1값을 출력
- PORTx 레지스터의 각 비트를 0로 셋트하면 해당포트의 핀이 0값을 출력한다.

[I/O 부가기능

- I/O포트의 각 핀들은 대부분 기본적인 범용 I/O 기능 이외에 부수적인 기능을 가지고 있다.
 - PORT A
 - 시분할다중화된 데이터버스
 - 하위 어드레스 버스
 - PORT B
 - 타이머/카운터
 - SPI
 - PORT C
 - 상위 어드레스 버스

[I/O 부가기능

PORT D

- 타이머/카운터
- 외부인터럽트
- USART1
- TWI 직렬통신

PORT E

- 타이머카운터
- 외부인터럽트
- OUSARTO

[I/O 부가기능

- PORT F
 - o A/D컨버터
 - JTAG
- PORT G
 - 타이머/카운터
 - 외부메모리 인터페이스

[PORT의 기본 설정

```
void port_init(void)
 PORTA = 0x00;
 DDRA = 0x00; // 입력모드로 설정
 PORTB = 0x00;
 DDRB = 0xFF; //출력 모드로 설정
 PORTC = 0x00; //m103 output only
 DDRC = 0x00;
 PORTD = 0xFF; //PORTD의 기본 값을 1로 출력
 DDRD = 0x00;
 PORTE = 0x00;
 DDRE = 0x00;
 PORTF = 0x0F; //상위 (4~7)은 입력으로, 하위 (0~3)까지는 출력으로 설정
 DDRF = 0x0F; //상위 (4~7)은 0으로, 하위 (0~3)까지는 1로 설정
 PORTG = 0x00;
 DDRG = 0x00;
```

[외부 포트의 초기화

```
void ktm128_init(void)
{
 EX_SS_DATA=0x00;
 EX_SS_SEL=0x00;
 EX_DM_SEL=0x00;
 EX_DM_DATA=0x00;
 EX_LED=0x00;
 EX_STEPPING=0x00;
}
```

■ 위 초기화는 써줘야 한다.

```
#ifndef __KTM128__H__
#define KTM128 H
#define EX_LCD_DATA
 (*(volatile unsigned char *)0x8000)
 (*(volatile unsigned char *)0x8001)
#define EX_LCD_CONTROL
 (*(volatile unsigned char *)0x8002)
#define EX_SS_DATA
 (*(volatile unsigned char *)0x8003)
#define EX_SS_SEL
#define EX DM SEL
 (*(volatile unsigned int *)0x8004)
 (*(volatile unsigned int *)0x8006)
#define EX_DM_DATA
 (*(volatile unsigned char *)0x8008)
#define EX_LED
#define EX_STEPPING
 (*(volatile unsigned char *)0x8009)
 (*(volatile unsigned char *)0x800A)
#define EX_DCMOTOR
 (*(volatile unsigned char *)0x800B)
#define EX_SERVO
```

```
void ktm128_init(void)
 EX_SS_DATA=0x00;
 EX_SS_SEL=0x00;
 EX_DM_SEL=0x00;
 EX_DM_DATA=0x00;
 EX_LED=0x00;
 EX_STEPPING=0x00;
void s_delay(int cnt){
 int i, j;
 for(i=0; i < cnt;i++){
 for(j=0; j < 265; j++)
```


```
void delay(int cnt){
 int i, j;
 for(i=0; i < cnt;i++){
 for(j=0; j < 1000; j++)
void I_delay(int cnt){
 int i, j;
 for(i=0; i < cnt;i++){
 for(j=0; j < 2650; j++)
#endif __KTM128__H__
```

■ 파일을 KTM128.h로 저장한다.

- 저장 위치
 - ICC AVR이 설치되어 있는 폴더의 하위 폴더인 include 폴 더에 설치(복사)
 - ICCAVR 6.0 기본 설치 시: C:\icc\include
 - ICCAVR 7.0 기본 설치 시 : C:\iccv7avr\include
- 이후부터 새 프로젝트를 만들면...
 - #include <ktm128.h> 쓰면 된다.

[LED

- LED(발광 다이오드)
 - 전압이 인가되면 회로가 통하고, 역방향 전압이 인가되면 회를 차단하는 특징을 가짐.


[LED


■ LED 양단 전압은 다이오드 순방향전압(Vd)인 0.7[V] 가 걸리게 된다.

$$I = \frac{V_{dc} - V_d}{R} = \frac{5 - 0.7}{330} = 13.03 [\text{mA}]$$


■ LED는 13.03[mA]에 비례하는 밝기로 불이 켜진다.

[PORTD의 LED 제어

- LED 회로도
 - 1일때 LED가 점등함.


[PORTD의 LED 제어


[PORTD의 LED 제어

```
void main(void)
 init_devices();
 while(1){
 PORTD = 0x80;
 delay(100);
 PORTD = 0x40;
 delay(100);
```


- 4 x 4 매트릭스 LED 제작하기.(0일때 점등)
 - A733YC형이 Low Active


LED 배열


LED 배열


LED 배열


LED 배열(Low Active가 아닐 때)


```
void main(void)
{
 init_devices();

while(1) {
 PORTF = 0xDD;
 }
}
```


[FND


■ 정식명칭

- 7-Segment LED
- 7-segment Display
- Multi- Segmented Display
- 숫자표시기 줄여서 통상 FND 라고 부른다


[FND 제어


[FND 기본 회로도(1)


[FND 기본 회로도(2)


[FND 제어


Digit	Illumi	inated	Segm	nent (1	l = illu	umina	tion)
Shown	a	b	c	d	e	f	g
0	1	1	1	1	1	1	0
1	0	1	1	0	0	0	0
2	1	1	0	1	1	0	1
3	1	1	1	1	0	0	1
4	0	1	1	0	0	1	1
5	1	0	1	1	0	1	1
6	1	0	1	1	1	1	1
7	1	1	1	0	0	0	0
8	1	1	1	1	1	1	1
9	1	1	1	1	0	1	1

[FND 제어


[FND 매트릭스 제어


FND 회로도


[FND 매트릭스 제어

```
const char digit[] =
  \{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7c,0x07,0x\}
  7f,0x67};
void runSevenSegment(char i,char num)
  EX_SS_SEL = 0x0f;
  EX_SS_DATA = digit[num];
  EX_SS_SEL = \sim (0x01 << i);
```


- 크기
 - o 10X10, LED: 100 개 사용
- LED 접속 방식


- Data 신호에 첫째 줄의 데이 터를 출력하고 그 줄의 Sel1 신호를 0으로 만들어 주면 첫 째줄만 켜지게 된다.
- 다음에 두번째줄의 데이터를 출력하고 Sel2 신호를 0으로 만들면 두번째 줄만 켜지게 된다.
- 10개를 순서대로 빠른 속도 로 켜면 동시에 켜진 것으로 보이게 된다.


■ 도트메트릭스 출력할 데이터 만드는 방법

도트메트릭스 한줄 출력

출력 값


0x1C6

도트 메트릭스 셀렉트(하위) 출력 메모리 번지: 0x8004 (Write 전용)

7	6	5	4	3	2	1	0
Sel[7]	Sel[6]	Sel[5]	Sel[4]	Sel[3]	Sel[2]	Sel[1]	Sel[0]

도트 메트릭스 셀렉트(상위) 출력 메모리 번지: 0x8005 (Write 전용)

7	6	5	4	3	2	1	0
						Sel[9]	Sel[8]

Sel[n] 도트메트릭스 n 번째 줄 선택 (H:Enable, L:Disable)

도트 메트릭스 데이터(하위) 출력 메모리 번지: 0x8006 (Write 전용)

7	6	5	4	3	2	1	0
Data[7]	Data[6]	Data[5]	Data[4]	Data[3]	Data[2]	Data[1]	Data[0]

도트 메트릭스 데이터(상위) 출력 메모리 번지: 0x8007 (Write 전용)

7	6	5	4	3	2	1	0
						Data[9]	Data[8]

Data[n] 도트메트릭스 한줄의 데이터 (H:On L:Off)

※ 0x8006, 0x8004 의 Integer Pointer 를 사용하여 하위 10bit 를 사용하여 프로그래밍 할 수 있습니다.

도트 메트릭스 출력 포트 지정

```
#define DM_SEL (*(volatile unsigned int *)0x8004)
#define DM_DATA (*(volatile unsigned int *)0x8006)
```

도트메트릭스의 Data가 매핑되어 있는 0x8006 번지를 unsigned int 형 포인터의 포인터 변수로 지정하고 Sel신호가 매핑되어 있는 0x8004 번지를 unsigned int 형 포인터의 포인터 변수로 지정한 것이다.

앞에 volatile 은 해당 메모리가 레지스터의 주소이기 때문에 해당 메모리 번지에 대하여 최적화를 하지 않도록 컴파일러에게 알리는 것이다.

```
// 도트메트릭스 출력 데이터
int dm_data[10] = \{0x000, 0x0cc, 0x132, 0x201, 0x205, 0x10a,
 0x084, 0x048, 0x030, 0x000);
int dmi=0;
 // 현재 출력할 줄 선택
//실행 할 때 마다 한줄씩 켜짐
void runDotMatrix(void)
 EX_DM_SEL = 0;
 EX_DM_DATA = dm_data[dmi]; // dmi 번째 줄 데이터 출력
 EX_DM_SEL = 1<<dmi; // dmi 번째 줄 선택
 dmi++;
 if(dmi>9) dmi=0;
```

```
void main(void)
{
 while(1) {
 runDotMatrix();
 delay(10);
 }
}
```

[숙제1

■ 다음 데이터 값을 채우시오.

도트메트릭스 한줄 출력


1		Da	ta	Sel
000000		()	0x001
000000		()	0x002
000000	000	()	0x004
000000		()	0x008
000000	000	()	0x010
000000	000	()	0x020
000000	000	()	0x040
000000	000	()	0x080
000000		()	0x100
000000	000	()	0x200
		-	-	

[숙제2


- 다음 LED가 순서대로 점등되도록 만드시오.
 - 순서는 빨강 -> 노랑 -> 파랑 -> 보라 -> 녹색
 - 빨강이 점등 된 후에 노랑이 점등 될 때 빨강은 계속 켜져 있
 - 도록 한다.
 - 최종 녹색이 들어오면빨강부터 다시 한다.
 - 오른쪽은 녹색까지 전부 점등된 화면입니다.

[스위치

■ 스위치 회로도(KD-128)


[스위치


[스위치 제어

■ 스위치를 눌렀을 경우 해당 비트를 1로 반환한다.


[스위치 제어

```
void main(void)
 volatile unsigned char i, count=0;
 volatile unsigned char *sw_in;
 volatile unsigned char *led_out;
 init_devices();
 sw_in=(volatile unsigned char *)0x36;
 led_out=(volatile unsigned char *)0x8008;
 printf("\n\r\n\nKT-M128 V01\n\r");
 printf("Trainning Board Lab5 Example.\n\r");
 while(1){
 *led_out = *sw_in;
 delay(200);
 printf("count : %d\n\r", count);
 count++;
```

[스위치 제어

 스위치를 1번 누르면 해당 LED가 점등되고, 다시 1번 누르면 소멸되게 작성하시오.

[스위치 채터링

- 스위치를 한번을 눌렀을 경우에도 여러 번 눌렀다고 판 단한다.
 - 스위치를 누른 횟수는 크리스탈 클럭과 시간에 비례한다.
- 여러 번 눌렸을 경우 한번만 인식하기 위해 채터링을 사용한다.
 - 채터링의 종류
 - 선 채터링
 - 후 채터링

[선 채터링 예제

- 채터링으로 인하여 대기 한 후, 스위치를 떼고 나면 처 리내용을 실행
 - 스위치에서 누르고 있는 경우 while에서 대기, 떼고 나면 처리내용 실행


```
if(PINB & 0b00010000) {
 while(PINB & 0b00010000)
 ;
 //처리내용
}
```

[후 채터링 예제


- 처리내용이 1번 실행 되고, 채터링으로 인하여 다음 명 령어를 실행하지 못하게 함.
 - 처리내용을 먼저 실행 후 while에서 대기

```
if(PINB & 0b00010000) {
 //처리내용
 while(PINB & 0b00010000)
 ;
```


■ 회로도


■ 스위치 배열


■ 스위치 배열


■ 스위치 배열


1. 하위 4비트를 먼저 읽어 온다.

■ 스위치 배열


```
unsigned char PORTC_KEY(){
 unsigned char left, right, result;
 DDRC = 0x0F;
 PORTC = 0x0F;
 left
 = PINC;
 DDRC = 0xF0;
 PORTC = 0xF0;
 right
 = PINC;
 = left | right;
 result
 return
 result:
```

[숙제

- 스위치(키) 매트릭스와 LED 매트릭스를 연결하여, 매트릭스로 누른 키와 매칭되는 LED 매트릭스의 LED를 점등 시키시오. (KD-128)
- 스위치(키) 매트릭스를 눌렀을 경우 해당 키가 2 x 2 라고 가정할 때, FND를 이용하여 "22"라고 표현될 수 있도록 작성하시오.(KT-M128)