

Mikroprocesorski sistemi

dr Srđan T. Mitrović dipl.inž.
telefon: 40–681, kancelarija 131

September 26, 2016

Ocena znanja (maksimalni broj poena 100)

Predispitne obaveze	poena
Domaći zadaci	10
Kolokvijum	20
Seminarski rad	30
Završni ispit	40

Istorijski pregled

- 1964. – prvo integrisano kolo SSI
- 1968. – prva MSI kola
- TMS1802 (Texas Instruments), 1971 – case, satovi, merna oprema
- 1972. – INTEL 8008
- TMS1000, 1974 (RAM, ROM, I/O) – prvi mikrokontroler
- 1973–1977. — pojava velikog broja 8-bitnih mikroprocesora
- Intel 8048, 8051 (tastature), Motorola 68HCxx serija,
- 1977–1980 – pojava 16-bitnih mikroprocesora
- od 1980-tih 32-bitni mikroprocesori

Mikrokontroler – mikroprocesor?

Mikrokontroler?

Mikroprocesor?

- Šta je mikrokontroler?
- Koja je razlika između mikrokontrolera i mikroprocesora?
- Čemu on služi?

Zahtevi

Sistem grejanja – upravljačka jedinica

- Povremeno očitava temepraturu (analogna vrednost digitalizovana na senzoru 4-bitni interfejs)
- Upravljanje grejanjem u skladu sa očitanom temperaturom (uključivanje i isključivanje grejača)
- Prikaz trenutne temperature na jednostavnom trocifrenom displeju (8+3 bita)
- Mogućnost zadavanja temperature (tasteri, 4 bita) i
- Mogućnost konfigurisanja ili nadogradnje sistema preko serijskog interfejsa

○
○

Ilustrativni primer

Rešenje – mikroprocesor

Ilustrativni primer

Rešenje – mikrokontroler

Raspored pinova

Poređenje 8-bitnih AVR kontrolera

Controller	Flash (KB)	SRAM (Byte)	EEPROM (Byte)	I/O-Pins	A/D (Channels)	Interfaces
AT90C8534	8	288	512	7	8	UART, SPI
AT90LS2323	2	128	128	3		
AT90LS2343	2	160	128	5		
AT90LS8535	8	512	512	32	8	
AT90S1200	1	64		15		
AT90S2313	2	160	128	15		
ATmega128	128	4096	4096	53	8	JTAG, SPI, IIC
ATmega162	16	1024	512	35		JTAG, SPI
ATmega169	16	1024	512	53	8	JTAG, SPI, IIC
ATmega16	16	1024	512	32	8	JTAG, SPI, IIC
ATtiny11	1		64	5+1 In		SPI
ATtiny12	1		64	6		
ATtiny15L	1		64	6	4	
ATtiny26	2	128	128		16	
ATtiny28L	2	128		11+8 In		

Primena mikrokontrolera

Oblasti primene

- Vojska
- Računarska tehnika
- Komunikacije
- Upravljanje
- Instrumenti
- Medicina
- Proizvodi široke potrošnje
- ...

Osnovne komponente mikrokontrolera

Osnovne komponente mikrokontrolera

- **Processor Core** – Jezgro procesora, sadrži: aritmetičko logičku jedinicu, upravljačku jedinicu, registre...
- **Memorija**—SRAM, EEPROM: za skladištenje podataka i programa
- **Counter/Timer** brojanje događaja, merenje intervala, PWM ...

Osnovne komponente mikrokontrolera

- **Digital I/O** Digitalna ulazno–izlazna jedinica, broj pinova od 3-4 pa do 90
- **Analog I/O** Analogna ulazno–izlazna jedinica, karakteristika većih mikrokontrolera
- **Interfejsi:** SPI, SCI, I²C, CAN, PCI, USB, Ethernet

Osnovne komponente mikrokontrolera

- **Interrupt Controller**—upravljanje prekidima. Normalan tok programa se prekida u slučaju važnih spoljašnjih ili generisanih događaja
- **Watchdog Timer**
- ...

Sistematizacija

Pojam mikrokontrolera:

To je (mikro)procesor (ogoljen), koji je opremljen: memorijom, tajmerima, I/O pinoivma (paralelno) i drugim ugrađenim periferijama.

Zbog čega se koristi?

Cena Integrisanje svih elemenata na čip umanjuje cenu:

- proizvodnje
- kraće vreme projektovanja

- Mogućnost nadogradnje sistema
- Manja potrošnja
- Veća pouzdanost
- Mogućnost programiranja

- 1 Koja je razlika između mikroprocesora i mikrokontrolera?
- 2 Čemu uopšte služe mikrokontroleri? Zbog čega se ne koriste obični procesori sa dodatim periferijama po potrebi?
- 3 Koje su tri oblasti, po Vašem mišljenju, u kojima je primena mikrokontrolera najzastupljenija?
- 4 Pronađite na Internetu bar 3 proizvođača mikrokontrolera