Introduction to AVR

Features of AVR (ATmega16)

- Harvard architecture
- 8 bit Microcontroller
- High performance 16MIPS @ 16MHz
- Large program memory
- EEPROM non volatile memory
- Two 8 bit, One 16 bit timer with total 4 PWM channels
- On chip 10 bit ADC, 8 channels
- UART, I2C, SPI protocol support

Tools

Compiler: WinAVR/AVR Studio/CodeVision AVR

- The programmer hardware
 - Simple parallel/serial port based In System Programmer (ISP) or
 - USB based ISP (recommended) : USBasp
- Bread board, wires, power supply, crystal, etc.

Points to be noted

- PORT: group of 8 pins, or set of pins used for exchanging data with external world
- Width of almost all registers: 8 bits (some 16 bits)
- In port related registers, every bit corresponds to one pin of the port.
 - Bit 0 corresponds to Pin 0 Bit 0 corresponds to Pin 1 .. Etc
- Remember direct one to one correspondence between HEX and BINARY numbers.

```
0xFF = 1111 1111
0xAA = 1010 1010
0x11 = 0001 0001
```

Input/Output Basics

• Three registers:

- DDRx: for configuring Data Direction (input/output)

of the port pins.

- PORTx: for writing the values to the port pins in

output mode. Configuring the port pins in

input mode.

- PINx: reading data from port pins in input mode

 Where x : A,B,C,D... depending on the available ports in your AVR.

DDR - Data Direction Register

- Configures data direction of the port Input / Output
- DDRx.n = 0 > makes corresponding port pin as input
 DDRx.n = 1 > makes corresponding port pin as output

Examples :

to make all pins of port A as input pins :
 DDRA = 0b00000000;

to make all pins of port A as output pins
 DDRA = 0b11111111;

 to make lower nibble of port B as output and higher nibble as input

```
DDRB = 0b00001111;
```

PIN register

- Used to read data from port pins, when port is configured as input.
- First set DDRx to zero, then use PINx to read the value.
- If PINx is read, when port is configured as output, it will give you data that has been outputted on port.
- There two input modes :
 - Tristated input
 - Pullup input

This will be explained shortly

• Example :

```
DDRA = 0 \times 00; //Set PA as input x = PINA; //Read contents of PA
```

PORT register

Used for two purposes ...

1) for data output, when port is configured as output:

- Writing to PORTx.n will immediately (in same clock cycle) change state of the port pins according to given value.
- Do not forget to load DDRx with appropriate value for configuring port pins as output.
- Examples:
 - to output 0xFF data on PB

to output data in variable x on PA

```
DDRA = 0xFF; //make port a as output
PORTA = x; //output 8 bit variable on
port
```

PORT register

2) for configuring pin as tristate/pullup, when port is configured as input):

- When port is configures as input (i.e DDRx.n=1), then PORTx.n controls the internal pull-up resistor.
- PORTx.n = 1 : Enables pullup for nth bit
 PORTx.n = 0 : Disables pullup for nth bit, thus making it tristate
- Examples :

 - to make PB as tri stated input

```
DDRB = 0x00; //make port b as input
PORTB = 0x00; //disable pull-ups and make it
tri state
```

What is pull-up?

 Pull-up resistor is used to ensure that tri-stated input always reads HIGH (1) when it is not driven by any external entity.

- Pull-up is very important when you are using tri-stated input buffers.
- Tri-state input pin offers very high impedance and thus can read as logic 1/ logic 0 because of minute static charges on nearby objects.
- Pin state changes rapidly and this change is unpredictable.
- This may cause your program to go haywire if it depends on input from such tri-state pin.

Input/Output Basics

Summary

 Following table lists register bit settings and resulting function of port pins

register bits → pin function↓	DDRx.n	PORTx.n	PINx.n
tri stated input	0	0	read data bit(s) x = PINx.n; y = PINx;
pull-up input	0	1	read data bit(s) x = PINx.n; y = PINx;
output	1	write data bit(s) PORTx.n = x; PORTx = y;	n/a

I/O Basics – Exercise

- 1. Configure PB as output port
- 2. Configure PC as tri-stated input and read value into variable x.
- 3. Configure PA as pullup input and read lower nibble into variable y and higher nibble into variable x.
- 4. Make higher nibble of PA as pullup inputs and lower nibble as output.
- 5. Read, only input pins of above mentioned port and get the binary number present on those pins into variable x.
- 6. Write four bit number 0x5 onto output pins of above mentioned port

Answers to Exercise

- 1. DDRB = 0xFF (or) 0b11111111 (or) 255;
- 2. DDRC = 0xFF; PORTC = 0x00; x = PINC;
- 3. DDRA = 0x00; PORTA = 0xFF; y = PINA & 0b00001111; $x = (PINA \& 0b11110000) / 2^4$
- 4. DDRA = 0x0F; PORTA = 0xF0;
- 5. $x = (PINA \& 0b11110000) / 2^4$
- 6. $PORTA = PORTA \mid 0x05$;