

Az AVR programozás alapjai

Előadja: Both Tamás

Fordító

- C nyelven programozunk
- Ehhez az AVR-GCC fordító áll rendelkezésre
- Ennek használatához a WinAVR-t kell telepíteni
- Teljes értékű C fordító, minden megengedett, ami a C-ben, legyen akármilyen bonyolult nyelvi szerkezet
- Sőt, van amiben többet is tud, pl: bináris számok – a kódba `0b000000` –t írva a `0b` utáni részt binárisan értelmezi (ez regiszterek írásnál igen hasznos)

Egy program struktúrája

- 1) Szükséges inklúdlások
 - 2) Minták definiálása
 - 3) Változók deklarációja
 - 4) Főprogram
 - 5) Interrupt függvények
-
- A hand holding a pen, pointing towards the list.

Egy program struktúrája

- 1) Szükséges inklúdlások
 - `#include<avr/io.h>`
 - `#include<avr/interrupt.h>`
 - `#include<stdint.h>`
- Az első kettő muszáj a lábak és a megszakítások használatához, a harmadik csak érdeemes hogy ne kelljen szívni a c-beli számtípusokkal, így átláthatóbb a kód

<stdint.h> tartalma

- uint8_t – 8 bites szám előjel nélkül
- int8_t – 8 bites szám (előjeles)
- uint16_t – 16 bites szám előjel nélkül
- int16_t – 16 bites szám (előjeles)
- uint32_t – 32 bites szám előjel nélkül
- int32_t – 32 bites szám (előjeles)
- uint64_t – 64 bites szám előjel nélkül
- int64_t – 64 bites szám (előjeles)

- Általában elég az uint8_t és uint16_t

Egy program struktúrája

- 2) Minták definiálása (ha szükséges)
 - #define nulla 0b0010000
 - #define egy 0b0001000
 - #define ketto 0b0001001
- Akkor kellhet, ha egy portra pl. kijelzők vannak kötve, amire úgyis számokat írsz ki, és ezek a makrók használatával egyszerűsödik a kód, nem kell a programban mindig a biteket írogatni, csak hogy „nulla”, „egy”, stb

Egy program struktúrája

- 3) Változók deklarációja
 - volatile uint16_t elooszo=0;
 - volatile uint8_t ido[6]={0,0,0,0,1,0};
 - uint8_t szegmens=0;
- Akkor kell a „volatile”, ha a változót főprogramban és interruptban is használjuk, vagy több különböző interruptban, egyébként elhagyható. A változók kezdőértéket is kaphatnak

Egy program struktúrája

- 4) Főprogram:

```
int main(){  
 <hardverek konfigurálása>  
 <inicializálások>  
 while(1){  
 <végtelen ciklus>  
 }  
}
```


Főprogram

- Végtelen ciklus mindig muszáj, ebben végzi feladatait a mikrokontroller, mindig újra lefuttatva az ebben lévő utasítássort, ezt esetlegesen néha megszakítva
- A cikluson kívüli utasítások inicializálásra használhatók, csak egyszer futnak le, pl változók értékének megadása lehet ilyen, vagy tipikusan a belső hardverek beállításának megadása (változtatható később is)

Belső hardverek konfigurálása

- Belső hardverek lehetnek az AVR-ben (típusfüggően változik)
 - IO portok
 - Timer(ek)
 - AD konverter
 - Analóg komparátor
 - Kommunikációs protokollok (UART, SPI, I2C)
 - Stb...
-

Belső hardverek konfigurálása

- Ezeket be kell állítani, ha használni akarjuk (alapértelmezésben kikapcsoltak), meg kell adjuk a használat módját, paramétereit
- Ezt egy-egy, a hardverhez tartozó regiszterbe érték töltésével tehetjük meg.
- A regiszterek címezése egyszerű, nevüket úgy használhatjuk, mintha változók lennének

PI: TCCR2=0b00001101;

Belső hardverek konfigurálása

- A regiszterek neve szabványos, de adatlapból megtudható, ha nem ismered
- Leginkább használtak:
 - SREG – Általános célú regiszter
 - PORTx , DDRx – IO portokhoz
 - TCCRx, OCRx, TIMSK – Számlálókhöz
 - ADCSRA, ADMUX – AD konverterhez
 - UCSRB, UCSRC, UBRRH, UBRRL – UART-hoz

Belső hardverek konfigurálása

- Hogy az épp kellő regisztert mivel kell feltölteni, az adatlap megmondja
- Adatlap a barátod, hiába több 100 oldalas, el kell olvasni és folyamatosan böngészni
- Register Summary címke -> regiszter kiválasztása és odalapozás -> elolvasni a regiszter melyik bitjébe mit kell tölteni az adott működés eléréséhez

Adatlaphasználat okosan

- Nem kell végigrágni az elejétől a végéig
- A használatra kiválasztott hardverhez kapcsolódó részt érdemes elolvasni, ha még nem tetted ezt meg korábban
- Címkék hasznosak ehhez
- A későbbiek során elég a regiszterbe töltendő biteket megnézni
- Egyszer megérted egy hardver működését, az elég, nem fog elfelejtődni, ill. könnyű eleveníteni

Egy program struktúrája

- 4) Interrupt függvények
 - Interrupt = megszakítás, a főprogram ciklusán kívüli kódrészlet végrehajtása
 - AVR programozásban kiemelkedően fontos
 - Célja: kódrészlet lefutásának időzítése, pozicionálása
 - Nem random fut le, amikor odaér hozzá a ciklus, hanem pl. egy bizonyos idő letelte, egy bizonyos feladat befejeződése után

Interrupt függvények

- A kódrészletet, ami meghívódik megszakításkor, egy új függvénybe kell tenni a főprogram után
- A fv neve pl.: `ISR(TIMER2_COMP_vect){`
- ISR: jelzi, hogy ez egy interrupt fv, nem szabad `int` vagy `void` típusú függvénybe tenni
- A zárójelen belüli rész jelzi, hogy ez a függvény melyik interrupt meghívódásakor fusson le (több interrupt is használható egy programban)

Interrupt függvények

- A használandó interrupt nevekhez van egy táblázat, itt böngészhető:
- http://www.nongnu.org/avr-libc/user-manual/group__avr__interrupts.html

Interrupt függvények

- Ne féljünk interruptot használni, hadd jöjjön akár másodpercenként több száz is
- Korrekt időzítés csak így lehetséges
- Sok perifériát könnyebb így kezelni, megszakítással jelzi, hogy végzett / figyeljen rá a program

Egyebek

- Egyes feladatokhoz vannak letölthető, már megírt részletek, amik egyszerűsítik a munkánkat. Pl: LCD kezelés
- A kódban törekedni kell a minél kevesebb ismétlésre, a program ésszerűsítésére, mert kifutunk a tárhelyből
- Az átláthatóság érdekében használhatunk függvényeket, bár nem muszáj (void, int, értékátadás, minden mehet ami progon volt)

A továbbiakban...

- Néhány kész program bemutatása
- Ezeken keresztül a perifériák lehetséges funkcióinak megismerése

