

Beispiel ATmega32: Port-Register

- Pro Port x sind drei Register definiert (Beispiel für $x = D$)

- DDRx** **Data Direction Register:** Legt für jeden Pin i fest, ob er als Eingang (Bit $i=0$) oder als Ausgang (Bit $i=1$) verwendet wird.

7	6	5	4	3	2	1	0
DDD7	DDD6	DDD5	DDD4	DDD3	DDD2	DDD1	DDD0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W

- PORTx** **Data Register:** Ist Pin i als Ausgang konfiguriert, so legt Bit i den Pegel fest (0=GND sink, 1=Vcc source). Ist Pin i als Eingang konfiguriert, so aktiviert Bit i den internen Pull-Up-Widerstand (1=aktiv).

7	6	5	4	3	2	1	0
PORTD7	PORTD6	PORTD5	PORTD4	PORTD3	PORTD2	PORTD1	PORTD0
R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W

- PINx** **Input Register:** Bit i repräsentiert den Pegel an Pin i (1=high, 0=low), unabhängig von der Konfiguration als Ein-/Ausgang.

7	6	5	4	3	2	1	0
PIND7	PIND6	PIND5	PIND4	PIND3	PIND2	PIND1	PIND0
R	R	R	R	R	R	R	R

Verwendungsbeispiele: \leftrightarrow 3-5 und \leftrightarrow 3-8

[1, S. 66]

- Memory-mapped Register ermöglichen einen komfortablen Zugriff
 - Register \mapsto Speicher \mapsto Variable
 - Alle C-Operatoren stehen direkt zur Verfügung (z. B. PORTD++)
- Syntaktisch wird der Zugriff oft durch Makros erleichtert:

```
#define PORTD ( * (volatile uint8_t*)( 0x12 ) )
```

Adresse: int

Adresse: volatile uint8_t* (Cast \leftrightarrow 7-17)

Wert: volatile uint8_t (Dereferenzierung \leftrightarrow 13-4)

PORTD ist damit (syntaktisch) äquivalent zu einer volatile uint8_t-Variablen, die an Adresse 0x12 liegt

- Beispiel

```
#define PORTD (*(volatile uint8_t*)(0x12))

PORTD |= (1<<7); // set D.7
uint8_t *pReg = &PORTD; // get pointer to PORTD
*pReg &= ~(1<<7); // use pointer to clear D.7
```


Das erste C-Programm für einen μ -Controller

- „Hello World“ für AVR ATmega (vgl. [↔ 3-1](#))

```
1 #include <avr/io.h>
2
3 void main() {
4 // initialize hardware: LED on port D pin 7, active low
5 DDRD  |= (1<<7); // PD7 is used as output
6 PORTD |= (1<<7); // PD7: high --> LED is off
7
8 // greet user
9 PORTD &= ~(1<<7); // PD7: low --> LED is on
10
11 // wait forever
12 while(1){
13 }
14 }
```


Übungsplattform: Das SPiCboard

- ATmega32- μ C
- JTAG-Anschluss
- 8 LEDs
- 2 7-Seg-Elemente
- 2 Taster
- 1 Potentiometer
- 1 Fotosensor

- Ausleihe zur Übungsbearbeitung möglich
- Oder noch besser \leftrightarrow selber Löten

Modulschnittstelle: foo.h

```
// foo.h
#ifndef _F00_H
#define _F00_H

// declarations
extern uint16_t a;
void f(void);

#endif // _F00_H
```

Modulimplementierung foo.c

```
// foo.c
#include <foo.h>

// definitions
uint16_t a;
void f(void){
 ...
}
```

Modulverwendung bar.c

(vergleiche ↔ 12-11)

```
// bar.c
extern uint16_t a;
void f(void);
#include <foo.h>

void main() {
 a = 0x4711;
 f();
}
```

