

182.694 Microcontroller VU FAKULTÄT FÜR !NFORMATIK

Manfred Schwarz WS 2018

Featuring Today: Assembler Programming

Weekly Training Objective

- Already done
 - 1.2 Board test †
 - 2.1.1 Assembler demo program †
 - 2.1.2 Makefile †
 - 2.2.1 Logical operations *
- This week
 - 2.2.2 Input with floating pins *
 - 2.2.4 Monoflop buttons
 - 2.2.5 Digital I/O
 - 2.4.1 precompiled LCD *
- Until Exam
 - 2.2.3 LED Rain *
 - 2.2.9 LED curtain *
 - 2.4.2 Calling conventions I
 - 2.4.3 Calling conventions II

Assembler Programming

- Assembler is always very "device specific"
 - \rightarrow AVR-Assembler
- Start with basic AVR Assembler
- Followed by "advanced" examples

Why Assembler?

- see how all programs you write "really" end up
- to understand the CPU architecture better
- to understand where speed improvements may be possible
- to realize there is no big secret behind it

"Features" of Assembler

- Assembler is basically a 1–1 mapping to machine code
- Assembly language is human readable
- No high-level language constructs, e.g., if or while
- No nested expressions.
 e.g., you cannot write add (mult 3,2), 1

RAM

- General Purpose Register and IO-Register mapped into SRAM address range
- ATmega1280 ...8 kB SRAM
- Multiple addressing modes
 - Register Direct
 - Data Direct
 - Data Indirect (Pointer)
 - Powerful displacement. pre-decrement, and post-increment modes!

Address (HEX)

0 - 1F20 - 5F 60 - 1FF 200 21FF

2200

32 Registers 64 I/O Registers 416 External I/O Registers Internal SRAM (8192×8) External SRAM $(0 - 64K \times 8)$

FFFF

GPR instructions

```
ldi r0,0x0F
ldi r2,0x0F
add r2,r0
```

. . .

I/O Register example

- DDRx: defines if a physical pin of the controller is used as in or out
- PORTx: stores the logic values that currently being outputted on the physical pins
- PINx: to read the values on the pins of Portx, you read the values that are in this register

Note: \times ranges from A-L for our uC.

Bit operations

- Used for Digital I/O (set or clear port pins)
- Example: PA0 drives high-active LED. Turn that LED on.

sbi DDRA, DDA0 sbi PORTA, PA0

Bit operations

- Used for Digital I/O (set or clear port pins)
- Example: PA0 drives high-active LED. Turn that LED on.

```
;better?
sbi DDRA, DDA0 sbi PORTA, PA0
sbi PORTA, PA0 sbi DDRA, DDA0
```

Bit operations

- Used for Digital I/O (set or clear port pins)
- Example: PA0 drives high-active LED. Turn that LED on.

```
;better?
sbi DDRA, DDA0 sbi PORTA, PA0
sbi PORTA. PA0 sbi DDRA. DDA0
```

switching a MC-Pin from * to Output:
 Mostly better to first change PORT register and then the DDR.
 Avoids glitches!

Example

- PA7 connected with button against ground
- Objective: Read button value

```
sbi PORTA, PA7
cbi DDRA, DDA7
in r16, PORTA
```

Example

- PA7 connected with button against ground
- Objective: Read button value

```
sbi PORTA, PA7
cbi DDRA, DDA7
in r16, PORTA
```

- Common mistake!
 - reading PINx gives real input value
 - reading PORTx gives pull-up/output status

Example

- PA7 connected with button against ground
- Objective: Read button value

```
sbi PORTA, PA7
cbi DDRA, DDA7
in r16, PINA
```

- Common mistake!
 - reading PINx gives real input value
 - reading PORTx gives pull-up/output status

Example

- PA7 connected with button against ground
- Objective: Read button value

```
sbi PORTA, PA7
cbi DDRA, DDA7
in r16, PINA
```

;much better! cbi DDRA, DDA7 sbi PORTA, PA7 in r16, PINA

- Common mistake!
 - reading PINx gives real input value
 - reading PORTx gives pull-up/output status
- switching a MC-Pin from * to Input:
 Mostly better first to change DDR register. Avoids glitches!

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off.

```
cbi PORTA, PA0
sbi PORTA, PA1
sbi PORTA, PA2
cbi PORTA, PA3
sbi DDRA, DDA0
sbi DDRA, DDA1
sbi DDRA, DDA2
sbi DDRA, DDA2
```

Works, but we can do better!

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off.

```
ldi temp, 0x06 ;0000 0110
out PORTA, temp
ldi temp, 0x0F ;0000 1111
out DDRA, temp
```

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off.

```
ldi temp, 0x06 ;0000 0110
out PORTA, temp
ldi temp, 0x0F ;0000 1111
out DDRA, temp
```

• Works, but we are overwriting unused bits!

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off.

```
ldi temp, 0x06 ;0000 0110
out PORTA, temp
ldi temp, 0x0F ;0000 1111
out DDRA, temp
```

- ullet Works, but we are overwriting unused bits! o unused?
- Consider the previous example: PA7 is configured as an input with pull-up

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off.

```
ldi temp, 0x06;0000 0110
out PORTA, temp
ldi temp, 0x0F;0000 1111
out DDRA, temp
```

- Works, but we are overwriting unused bits! → unused?
- Consider the previous example: PA7 is configured as an input with pull-up
- Now it is an input without pull-up!
- Not really readable (which bits are set if PORTA = 0xCA?)

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off without changing other PINs.

```
in temp, PORTA
ori temp, (1<<PA1)|(1<<PA2)
out PORTA, temp

in temp, DDRA
ori temp, (1<<DDA0)|(1<<DDA1)|(1<<DDA2)|(1<<DDA3)
out DDRA, temp

Instead of (1<<PA1) one can use _BV(PA1).</pre>
```

Another example

Nearly correct!

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off without changing other PINs.

```
in temp, PORTA
ori temp, (1<<PA1)|(1<<PA2)
out PORTA, temp

in temp, DDRA
ori temp, (1<<DDA0)|(1<<DDA1)|(1<<DDA2)|(1<<DDA3)
out DDRA, temp</pre>
```

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off without changing other PINs.

```
in temp, PORTA
ori temp, (1<<PA1)|(1<<PA2)
andi temp, (0<<PA0)&(0<<PA3)
out PORTA, temp

in temp, DDRA
ori temp, (1<<DDA0)|(1<<DDA1)|(1<<DDA2)|(1<<DDA3)
out DDRA, temp</pre>
```

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off without changing other PINs.

```
in temp, PORTA
ori temp, (1<<PA1)|(1<<PA2)
andi temp, (0<<PA0)&(0<<PA3)
out PORTA, temp

in temp, DDRA
ori temp, (1<<DDA0)|(1<<DDA1)|(1<<DDA2)|(1<<DDA3)
out DDRA, temp</pre>
```

Not correct!

Another example

PA3:0 are connected to LED3:0.

Turn on LED1 and LED2 and turn the other ones off without changing other PINs.

```
in temp, PORTA
ori temp, (1<<PA1)|(1<<PA2)
andi temp, ~((1<<PA0)|(1<<PA3))
out PORTA, temp

in temp, DDRA
ori temp, (1<<DDA0)|(1<<DDA1)|(1<<DDA2)|(1<<DDA3)
out DDRA, temp</pre>
```

Correct!

Procedure is called RMW

- Read
- Modify
- Write

Procedure is called RMW

- Read
- Modify
- Write
- Should always be used!
 - Interrupts, Timer, ADC, ...
 - Assembler, C, ...

Procedure is called RMW

- Read
- Modify
- Write
- Should always be used!
 - Interrupts, Timer, ADC, . . .
 - Assembler, C. . . .
- Not explicitly checked in the first exam, but . . .

Procedure is called RMW

- Read
- Modify
- Write
- Should always be used!
 - Interrupts, Timer, ADC, . . .
 - Assembler, C. . . .
- Not explicitly checked in the first exam, but . . .
- ...in the second and the make-up exam we will check that no bits are unnecessarily changed!

Why do we even use them?

Why don't we just connect the push-button to VCC instead of ground, and sense a pressed button as high instead of low?

Why do we even use them?

Why don't we just connect the push-button to VCC instead of ground, and sense a pressed button as high instead of low?

Electrical Characterisitics

The ATmega1280 has a absolute maximum rating of 40 mA per I/O pin. Thus, 0.2 W is the maximum allowed load on a pin!

There is also an overall maximum (200 mA) for all pins!

Electrical Characterisitics

The ATmega1280 has a absolute maximum rating of $40\,\text{mA}$ per I/O pin. Thus, $0.2\,\text{W}$ is the maximum allowed load on a pin!

There is also an overall maximum (200 mA) for all pins!

Drive large loads

If you have to drive loads above the limit, use the port to enable a transistor to drive the load.

Electrical Characterisitics

The ATmega1280 has a absolute maximum rating of $40\,\mathrm{mA}$ per I/O pin. Thus, $0.2\,\mathrm{W}$ is the maximum allowed load on a pin!

There is also an overall maximum (200 mA) for all pins!

Internal Pull-Ups are weak

This is by design, to prevent the current from exceeding the maximum rating.

Analogy: Single Line and Ground

Fixing the levers to a common plate.

Analogy: Single Line and Ground

Fixing the levers to a common plate.

 \Rightarrow large current flowing and no detection of change!

Analogy: Single Line, Ground and Pull-Up

A weak spring keeps the bar in the high state (=weak/recessive state).

Analogy: Single Line, Ground and Pull-Up

A weak spring keeps the bar in the high state (=weak/recessive state).

Connect two output pins

- Both are configured as output
- one is set to high
- the other to low

Connect two output pins

- Both are configured as output
- one is set to high
- the other to low
- Short circuit!

Connect two output pins

- Both are configured as output
- one is set to high
- the other to low
- Short circuit!

Connect two inputs pins

- Both are configured as input
- one has the internal pull-up enabled
- the other one has not.

Connect two output pins

- Both are configured as output
- one is set to high
- the other to low
- Short circuit!

Connect two inputs pins

- Both are configured as input
- one has the internal pull-up enabled
- the other one has not.
- Both read high.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one has not.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one has not.
- Both read high.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one has not.
- Both read high.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one an external pull-down enabled.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one has not.
- Both read high.

Connect two inputs pins

- Both are configured as input
- one has an external pull-up enabled
- the other one an external pull-down enabled.
- Both read their value? (Short circuit!)

Attention!

Parallel resistors reduce the cumulative resistance!

Thus connecting multiple pull-up/down resistors to one pin, e.g., incorrect usage of a matrix keypad, may lead to a violation of the maximum current! Check the lecture notes Sec. 5.2 on how this should be done.

Warning

There will be point deductions in the applications if you require a setup which causes shorts / conflicting drivers!

Draw a schematic, for yourself, to check if there are problems!

SBI: Set Bit in I/O Register (already heard)

- e.g., sbi PORTA, PA7 ;sets bit 7 in PORTA register
- only works in the first 32 I/O Registers (most timer registers are above)

SBI: Set Bit in I/O Register (already heard)

- e.g., sbi PORTA, PA7 ;sets bit 7 in PORTA register
- only works in the first 32 I/O Registers (most timer registers are above)

SBR: Set Bits in Register

- works on (upper 16) General Purpose Registers (r16-r31)
- e.g., sbr r16, 7; set bit 7 in register 16

SBI: Set Bit in I/O Register (already heard)

- e.g., sbi PORTA, PA7 ;sets bit 7 in PORTA register
- only works in the first 32 I/O Registers (most timer registers are above)

SBR: Set Bits in Register

- works on (upper 16) General Purpose Registers (r16-r31)
- e.g., sbr r16, 7 ;set bit 7 in register 16

SBI: Set Bit in I/O Register (already heard)

- e.g., sbi PORTA, PA7 ;sets bit 7 in PORTA register
- only works in the first 32 I/O Registers (most timer registers are above)

SBR: Set Bits in Register

- works on (upper 16) General Purpose Registers (r16-r31)
- e.g., sbr r16, 7; set bits 2:0 in register 16
- ullet second argument is a bitmask: $0 \times 07 o 0 b0000 \ 0111$
- takes over all "ones" in the bitmask to the target register
- other option to achieve this?

What about ori?

• ori r16, 7 does it do the same as sbr r16, 7?

What about ori?

- ori r16, 7 does it do the same as sbr r16, 7?
- solution: compare the opcodes (AVR Instruction Set):

sbr: 0110 KKKK dddd KKKK ori: 0110 KKKK dddd KKKK

Other Assembler Stuff

CBR: Clear Bits in Registers

works like sbr but clears all bits where the bitmasks is 1 cbr r16, $0x05 \rightarrow andi r16$, (0xFF - 0x05)

LSL: Logical Shift Left

shifts all bits in register one place to the left. Bit 0 is cleared. Implementation in the AVR core: add rd, rd (add without carry)

Other Assembler Stuff

Many of these 'tricks' can be found in the Instruction Set

- ser (set all bits in register) is implemented as 1di with "hardcoded" value 0xFF.
- clr Rd (clear register) is implemented as eor Rd, Rd
- ullet 1d Rd, Z (indirect load from data space) is implemented as 1dd Rd, Z+q (indirect load with displacement) with ${f q}=0$

Advanced Assembler Programming

"More than 8-bit" - Operations

- \bullet A = r17:16, B = r19:18
- 16-bit addition (A ← A+B) add r16, r18 ;r16 + r18 adc r17, r19 ;r17 + r19 + C
- 16-bit subtraction (A ← A-B) sub r16, r18; r16 - r18 sbc r17, r19; r17 - r19 - C
- 8-bit multiplication \rightarrow 16-bit result mul r16, r17; r1:r0 \leftarrow r16 \times r17
- Accessing 16-bit registers (be aware!)

Examples – if

Given

```
if(r17==2)
  r18 = 0;
else
  r18 = 1;
```

With r17 and r18 being CPU registers.

Examples – if

Solution

```
cpi r17, 2  ; compare r17 with 2
brne else  ; if (!zero_flag) => else
ldi r18, 0  ; r18 = 0
rjmp end  ; => end
else:
  ldi r18, 1  ; r18 = 1
end:
```

Examples – while

Given

```
while (r17 < 20)
r17++;
```

With r17 being a CPU register.

Examples – while

Solution

```
while:
 cpi r17, 20 ; r17 - 20
 brge end ; if (!negative_flag) => end;
 addi r17, 1 ; r17 = r17 + 1
 jmp while ; => while
end:
```

slides by Martin Perner October 7, 2018

29

Control Flow

Branch

Conditional branches (jump-if-statements) have very limited range!

- BREQ label1; jumps to label1 if Z=1
- BRLO label2; jumps to label2 if C=1
- . .

Unconditional Jumps

- JMP (reaches complete memory range)
- RJMP (one cycle faster but smaller range)

Stack

Stack

- "Part" of the SRAM
- Stores:
 - Temporary data (to backup registers used in ISRs)
 - Local variables (mainly C programming)
 - Return addresses of
 - Subroutine calls
 - Interrupt Service Routines
- Grows Top-Down (starts at highest SRAM address)

Stack

Stack Pointer

- "Pointer" to the first empty stack location (AVR)
- Has to be initialized to the end of RAM
 - The ATmega1280 does this automatically
 - But it is good practice to do it; imagine you decide to implement a soft-reset feature (RAMEND is defined in .inc)
- Be very careful when changing the Stack by hand!
- There must NEVER be important data below the Stack Pointer (Interrupts)

How to pass Parameters?

- 3 different possibilities to hand parameters to functions
- Depending on the number of parameter, some may not work

1. via Register

```
fast, easy, only 32 registers available


ldi r16, 'a'
call toupper ;r16 <- toupper(r16)
out PORTA, r16
```


```
2. via SRAM (heap)
ldi r16, 'a'
ldi XL, 0x2?
ldi XH, 0x1?
st X, r16
call toupper
 ;toupper(*X)
ldi
 XL, 0x2?
 XH, 0x1?
ldi
ld r16, X
 PORTA, r16
out
```

3. via Stack

- allows for variable number of parameters
 E.g., printf, is such a variadic function
- push parameters on stack before calling the function

```
ldi r16, 'a'
push r16
call toupper ;r16 <- toupper('a')
out PORTA, r16
pop r16 ; clean stack</pre>
```


3. via Stack what if we want something like: uint8_t myXOR(uint8_t x, uint8_t y) or uint16_t mySquare(uint8_t x) param1? param2? param3? ssuppe

3. via Stack

- Stack needs to be cleaned!
 Be very very careful!
- caller-save vs. callee-save registers
 - caller-save: have to be saved/restored by caller (callee can write on them without restore)
 - callee-save: have to be saved/restored by the callee
 - callee-save is the more challenging task
- It is good to have both
 → calling conventions
- See Exercise 2.4.3
- What about interrupts?

AVR Interrupt Handling

Interrupts

- Events on Microcontroller
- Different sources (Timer, ADC, Reset, ...)
- "Interrupts" the program execution
- cannot be "predicted"

What happens when an Interrupt occurs?

- Finishing the current instruction (if multi cycle)
- Program Counter pushed on the stack / Interrupts are disabled
- Instruction at corresponding Interrupt Vector is executed (normally a jump to Interrupt Service Routine)

Interrupts

- There are no "parameters" to Interrupts
- Save all registers changed in the ISR on the stack push
- and restore them pop in reversed order
- Do not forget to save the SREG!

```
ldi
 r16, 0x20
 myisr:
cpi r16, 0x20
 push r16
breq is_equal
 r16. PORTA
 in
 is_notequal
 inc
 r16
jmp
 out
 PORTA, r16
 r16
 pop
 reti
```

Return from ISR with reti-

Interrupts

- There are no "parameters" to Interrupts
- Save all registers changed in the ISR on the stack push
- and restore them pop in reversed order
- Do not forget to save the SREG!

```
ldi r16, 0x20 myisr:
cpi r16, 0x20 push r16
Interrupt \rightarrow myisr in r16, PORTA
breq is_equal inc r16
jmp is_notequal out PORTA, r16
pop r16
reti
```

Return from ISR with reti-

Interrupt Vector Table

"Normally" at the beginning of Program Memory

Warning:

Program memory of the ATmega MCU is a 16-bit wide memory (addressed by word)

- ISR Vector Addresses are word addresses
- ullet org command uses byte addressing o multiply addresses by 2

Interact with the environment

Polling vs. Interrupts

- Timing more predictable.
- Prevention of missing an event
- Enter sleep mode ⇒ conserve energy

Timed events

Small example application

- Increment PORTA every 50 kHz i.e. every 20 μs
- Every 256^{th} increment perform some very sophisticated computation (SC), e.g., busy loop for $40\,\mu s$

Taking the easy road \rightarrow let's count up and it will work!

With polling

- In an infinity loop increment a variable
- on compare-match perform the action (increment PORTA).

Will it work? Simple answer: NO!

Taking the easy road \rightarrow let's count up and it will work!

With polling

- In an infinity loop increment a variable
- on compare-match perform the action (increment PORTA).

Will it work? Simple answer: NO!

Taking the easy road \rightarrow let's count up and it will work!

With polling

- In an infinity loop increment a variable
- on compare-match perform the action (increment PORTA).

Will it work? Simple answer: NO!

Why not?

The timing may work, but

- high energy consumption
- integration of additional functionality
- how can a non-constant running time of the SC be handled?

Use a Timer

- A timer is a simple counter which counts a the uC frequency.
- The count frequency can be changed by a prescaler.
- By default starts at 0 and counts to a maximum value. When the maximum is reached it reset to 0 and starts again.

• The default behaviour can be modified in various ways.

Using a timer; but without interrupt

Which timer value?

- We use the Overflow flag
- thus we need an offset to TCNT0's maximum value (0xFF).
- We decided to use a prescaler value of 8

$$\begin{aligned} \frac{16\,\text{MHz}}{8} &= 2\,\text{MHz} \\ \frac{20\,\mu\text{s}}{\frac{1}{2\,\text{MHz}}} &= \frac{20\,\mu\text{s}}{500\,\text{ns}} = 40 \\ 255 - 40 + 1 &= 216 = 0\text{xD8} \end{aligned}$$

Using a timer; but without interrupt

```
.equ temp. 0 \times 10
 infinite_loop:
.eau clrt . 0×11
 check if timer has overrun
.section .text
 temp. TIFR0
 in
global main
 andi
 temp, (1 << TOIE0)
.org 0×0000
 breg
 no ov occured
 rimp
 main
 ov_occured:
main:
 : reset interrupt flag
  ; initialize stack pointer
 TIFRO, clrt
 out
 : reset Timer
  l d i
 temp. lo8 (RAMEND)
 SPL.
 temp
 ldi
 temp, 0xD8
  out
  l d i
 temp, hi8 (RAMEND)
 TCNTO, temp
 Out
 increment port
 SPH. temp
  out
 in
 temp, PORTA
  : setup PORTA
 inc
 temp
  ldi
 temp.
 0×FF
 out
 PORTA, temp
 DDRA.
 brne
 no_overflow
  out
 temp
 PORTA, temp
  out
 ; SC
  : configure Timer0
 overflow:
 temp. 0 \times 00
 Idi r18. 255
  l d i
 TCCR0A, temp
 loopers:
  Out
  l d i
 temp, 0xD8
 dec r19
 TCNTO, temp
  out
 brne loopers
  l d i
 clrt , (1<<TOIE0)
  : start clock
 no overflow:
  l d i
 temp. (1 << CS01)
 no ov occured:
 TCCR0B, temp
 rimp infinite_loop
  Out
```

Using a timer; but without interrupt

Observation

Unstable frequency.

This is due to

- the imperfect alignment of the occurrence of the interrupt and the check if it has occured, and
- the fact that TCNT is constantly incrementing when the timer is running, and we are changing it at some point.

This leads to either the value we wanted, or a 'few' increments more.

Using a timer with Output-Compare-Match, still no interrupt

Which timer value?

- We use the Output-Compare Match and use a prescaler value of 8
- We use the same calculation as before.
- ullet Notice that is important to substract 1 from 40 to account for the increment from 0 to 1.

$$\frac{20 \, \mu \text{s}}{\frac{1}{16 \, \text{MHz}/8}} = \frac{20 \, \mu \text{s}}{500 \, \text{ns}} = 40$$

$$OCR0A = 40 - 1$$

- You can also use the formula on page 214 of the ATmega1280 manual.
- Note: the frequency of this formula is for the signal "generated" by the interrupt. Thus we double the frequency to get the interrupt frequency!

Using a timer with Output-Compare-Match, still no interrupt

```
.equ temp. 0 \times 10
.eau clrt. 0×11
.section .text
.global main
.org 0×0000
  rimp
 main
main:
  : initialize stack pointer
  ldi
 temp, lo8 (RAMEND)
 SPL.
 temp
  Out
  l d i
 temp. hi8 (RAMEND)
 SPH. temp
  out
  : setup PORTA
  ldi
 0 \times FF
 temp.
 DDRA.
 temp
  out
 PORTA, temp
  out
  : configure Timer0
  l d i
 temp, (1 << WGM01)
  Out
 TCCR0A, temp
  l d i
 temp. 0 \times 27
 OCR0A, temp
  out
  ldi
 temp, 0 \times 00
 TCNTO, temp
  out
  l d i
 clrt . (1<<OCF0A)
```

```
: start clock
  1 d i
 temp. (1 << CS01)
 TCCR0B, temp
  out
infinite_loop:
 check if OC-Interrupt has occured
  in
 temp, TIFR0
 temp (1<<OCF0A)
  andi
  brea
 no_ov_occured
ov occured:
 TIFRO, clrt
  Out
  in
 temp. PORTA
  inc
 temp
  out
 PORTA. temp
  hrne
 no overflow
  : SC
overflow .
  Idi r18 255
loopers:
  dec r19
  brne loopers
no overflow:
no_ov_occured:
  rimp infinite_loop
```

Using a timer with Output-Compare-Match, still no interrupt

Observation

Frequency more stable.

Incorrect period on overflow/SC!

Using a timer with Output-Compare-Match Interrupt

```
.equ temp, 0×10
 TCNTO. temp
 out
 ldi
 temp. (1<<OCIE0A)
 TIMSKO, temp
.section .text
global main
 : start clock
.org 0x0000
 ldi
 temp, (1 << CS01)
 TCCR0B, temp
 rimp
 main
 out
.org OC0Aaddr*2
 ov occured
 sei
  rimp
 infinite_loop:
main:
  ; initialize stack pointer
 rimp infinite_loop
  ldi
 temp, lo8 (RAMEND)
 SPL. temp
 ov_occured:
  out
  ldi
 temp, hi8 (RAMEND)
 in
 temp, PORTA
 SPH. temp
  out
 inc
 temp
 PORTA, temp
 out
  ; setup PORTA
 hrne
 no overflow
  ldi
 temp.
 0×FF
 DDRA.
 : SC
  out
 temp
 PORTA, temp
 overflow .
  out
 Idi r18 255
  : configure timer
 loopers:
  l d i
 temp. (1 < < WGM01)
 dec r19
 TCCR0A, temp
 brne loopers
  out
  l d i
 temp. 0 \times 27
 OCR0A, temp
 no overflow:
  out
  l d i
 temp, 0 \times 00
 reti
```

Using a timer with Output-Compare-Match Interrupt

Observation

Frequency stable.

Still incorrect period on overflow/SC!

Timer with OC-Match Interrupt, non-blocking ISR

```
.equ temp. 0 \times 10
.section .text
global main
.org 0×0000
  rimp
 main
.org OC0Aaddr*2
  rimp
 ov_occured
main .
  ; initialize stack pointer
  l d i
 temp, lo8 (RAMEND)
 SPL. temp
  out
  ldi
 temp, hi8 (RAMEND)
 SPH. temp
  out
  : setup PORTA
  ldi
 0 \times FF
 temp.
 DDRA.
 temp
  out
 PORTA temp
  out
  : configure timer
  ldi
 temp, (1 << WGM01)
 TCCR0A, temp
  out
  ldi
 temp. 0 \times 27
 OCROA, temp
  out
  l d i
 temp. 0 \times 0.0
```

```
TCNTO. temp
  Out
  ldi
 temp. (1<<OCIE0A)
  sts
 TIMSKO, temp
  : start clock
  ldi
 temp, (1 << CS01)
 TCCR0B, temp
  out
  sei
infinite_loop:
 infinite loop
  rimp
ov occured:
  in
 temp, PORTA
  inc
 temp
  out
 PORTA, temp
  brne
 no_overflow
  sei
  · SC
overflow:
  Idi r18 . 255
loopers:
  dec r19
  brne loopers
no overflow:
```

54

slides by Martin Perner October 7, 2018

reti

Timer with OC-Interrupt, non-blocking ISR

Observation

Behaviour as specified.

Do we need the infinity loop?

Timer with OC-Interrupt, non-blocking ISR, and sleep mode

```
.section .text
 TCCR0B, temp
 out
global main
.org 0×0000
 sei
  rimp
 infinite_loop:
 main
org OC0Aaddr*2
 ; goto sleep
 ov occured
 cli
 Idi temp, (1 << SE)
main:
 initialize stack pointer
 out SMCR, temp
  l d i
 temp, lo8 (RAMEND)
 sei
 SPL.
 temp
 sleep
  Out
  l d i
 temp. hi8 (RAMEND)
 rimp
 infinite_loop
  out
 SPH.
 temp
  : setup PORTA
 ov_occured:
 temp, 0xFF
  l d i
 temp. PORTA
 in
 DDRA, temp
  out
 inc
 temp
 PORTA, temp
 PORTA, temp
  out
 out
  : configure timer
 no overflow
 hrne
  ldi
 temp. (1 << WGM01)
 sei
  out
 TCCR0A, temp
 temp, 0 \times 27
 : SC
  l d i
 overflow .
 OCR0A, temp
  Out
  ldi
 Idi r18. 255
 temp. 0 \times 00
 TCNTO. temp
 loopers:
  Out
  ldi
 temp. (1<<OCIE0A)
 dec r19
 TIMSKO, temp
 brne loopers
  sts
  · start clock
  l d i
 temp. (1<<CS01)
 no overflow:
 reti
```

slides by Martin Perner October 7, 2018

56

Timer with OC-Interrupt, non-blocking ISR, and sleep mode

Observation

Behaviour as specified.

Lower Temperature \rightarrow lower energy consumption!

Note

If only the frequency generated by the LSB would be required (for output), then use the port toggle feature of the OCR-module! This does not require an ISR call, and thus will also work when interrupts are currently disabled, e.g., by extended SC.

• Think about what you want to do

• Think about what you want to do (obviously)

- Think about what you want to do (obviously)
- What 'features' of the MC do you need?
 - Outputs/Inputs
 - ADC/Timer/...

- Think about what you want to do (obviously)
- What 'features' of the MC do you need?
 - Outputs/Inputs
 - ADC/Timer/...
- How should they interact? Are interrupts needed?

- Think about what you want to do (obviously)
- What 'features' of the MC do you need?
 - Outputs/Inputs
 - ADC/Timer/...
- How should they interact? Are interrupts needed?
- Consider the Control/Data-Flow (Petri-Net, state machine, structograms, flow chart, ...)

- Think about what you want to do (obviously)
- What 'features' of the MC do you need?
 - Outputs/Inputs
 - ADC/Timer/...
- How should they interact? Are interrupts needed?
- Consider the Control/Data-Flow (Petri-Net, state machine, structograms, flow chart, ...)
- Modularize (Functions)

- Think about what you want to do (obviously)
- What 'features' of the MC do you need?
 - Outputs/Inputs
 - ADC/Timer/...
- How should they interact? Are interrupts needed?
- Consider the Control/Data-Flow (Petri-Net, state machine, structograms, flow chart, ...)
- Modularize (Functions)
- Implement and test the modules.
 Use a consistent, and clean, programming style!

Assembler Guidelines

Peak at the compiler output

- gcc -S code.c create an assembler file.
- this can be a good source of negative examples.
- depending on optimizer parameters, this can be very verbose.

Assembler Guidelines

Debug systematically

- it is nearly impossible to code assembler "blindly", i.e., without continuous testing.
- debug only small code blocks simultaneously.
- use LEDs to display current state (registers) while debugging.

Assembler Guidelines

Be redundant (sometimes)

- assembler code is very susceptible to hard-to-see mistakes.
- e.g., create redundant labels just to clarify the control flow:

```
cpi r16, 1
  breq equals_one
not_equals_one:
 ...
equals_one:
```

. . .

• label not_equals_one is redundant here, but documents the control flow.

Questions?