

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// =====
// Include C Libraries
// =====

#include <avr/io.h>
#define F_CPU 4000000UL
#include <util/delay.h>
#include <stdio.h>
#include <avr/interrupt.h>
#include <avr/pgmspace.h>

// =====
// Definition der Segmente
// =====

#define SEG_O (1<<PD5) // Segment oben
#define SEG_OR (1<<PD4) // Segment oben rechts
#define SEG_UR (1<<PD3) // Segment unten rechts
#define SEG_U (1<<PD2) // Segment unten rechts
#define SEG_UL (1<<PA0) // Segment unten rechts
#define SEG_OL (1<<PA1) // Segment unten rechts
#define SEG_M (1<<PD1) // Segment unten rechts

// =====
// NEC Code: Dauer der Puls- und Pausephasen [Anzahl der Interrupts pro Halbbit/Phase]
// =====

#define dauer_count 40 // Dauer zw. 2 Interrupts = Frequenz LED
 // 80 kHz => 1/80.000 = 12 us

// Test wegen uint8 bei Empfänger --> max 256 Counts
#define startbit_pulse (9000/dauer_count) // Startbit Pulse = 225
#define startbit_pause (4500/dauer_count) // Startbit Pause = 112
#define datenbit_pulse (560/dauer_count) // Datenbit Pulse = 14
#define datenbit0_pause (560/dauer_count) // 0-Bit Pause = 14
#define datenbit1_pause (1690/dauer_count) // 1-Bit Pause = 42
#define stopbit_pulse (560/dauer_count) // Stopbit Pulse = 14
#define stopbit_pause (3000/dauer_count) // Stopbit Pause = 78

#define toleranz 0.5 // 50% Toleranz für Länge der Phasen

// =====
// Wiederholte Befehlsfolgen
// =====

// Sichern der Counts pro Phase und Zuruecksetzen der Variablen
#define phaseReset IR_signal_changed=0;IR_interrupt_count=0;IR_counts_letzte_phase=0
#define initVariablen
modus=0;status_empfang=0;i=0;datenbits=0;IR_signal_changed=0;IR_counter_active=0;IR_interrupt_count=0;
IR_counts_letzte_phase=0;LED_interrupt_count=0

// =====
// Globale Variablen
// =====

volatile uint8_t IR_counter_active; // Flag zum Starten/Stoppen des Counters
volatile uint16_t IR_interrupt_count; // Zaehler fuer Anzahl Interrupts (= Anzahl LED-Impulse)
volatile uint16_t IR_counts_letzte_phase; // Puffer fuer Anzahl Interrupts der abgeschlossenen Phase
volatile uint8_t IR_signal_changed; // Flag bei Signalanderung IR Empfaenger (An>Aus>An)

volatile uint16_t LED_interrupt_count; // Zaehler fuer Anzahl Interrupts (= Dauer LED-Anzeige pro Zahl)

volatile uint8_t ziffer[3]; // 4 Ziffern fuer aktuell anzuzeigende Zahl
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// Tabelle in Programmspeicher fuer LED-Segmente pro Ziffer
typedef struct {
 uint8_t portA;
 uint8_t portD;
} segmente_t;

static const PROGMEM segmente_t segmente_array[] =
{
{SEG_UL | SEG_OL, SEG_O | SEG_OR | SEG_UR | SEG_U }, // Ziffer 0
{0, SEG_OR | SEG_UR}, // Ziffer 1
{SEG_UL, SEG_O | SEG_OR | SEG_U | SEG_M}, // Ziffer 2
{0, SEG_O | SEG_OR | SEG_UR | SEG_U | SEG_M}, // Ziffer 3
{SEG_OL, SEG_OR | SEG_UR | SEG_M}, // Ziffer 4
{SEG_OL, SEG_O | SEG_UR | SEG_U | SEG_M}, // Ziffer 5
{SEG_UL | SEG_OL, SEG_O | SEG_UR | SEG_U | SEG_M}, // Ziffer 6
{0, SEG_O | SEG_OR | SEG_UR}, // Ziffer 7
{SEG_UL | SEG_OL, SEG_O | SEG_OR | SEG_UR | SEG_U | SEG_M}, // Ziffer 8
{SEG_OL, SEG_O | SEG_OR | SEG_UR | SEG_U | SEG_M}, // Ziffer 9
{0, 0}, // aus
};

// =====
// Funktionsprototypen
// =====

void displayZahl(uint16_t zahl, uint16_t dauer);
void aktiviereSegmente(uint8_t ziffer);

// =====
// Hauptprogramm
// =====

int main(void)
{
 // Variablen deklarieren
 uint8_t modus; // 0 = IR-Signal empfangen
 // 1 = Ergebnisse anzeigen
 uint8_t status_empfang; // 0 = warten auf Startbit Pulse (Ende)
 // 1 = warten auf Startbit Pause (Ende) = erstes Datenbit Pulse (Beginn)
 // 2 = warten auf Datenbit Pulse (Ende) bzw. Stopbit Pulse (Ende)
 // 3 = warten auf Datenbit Pause (Ende)
 // 4 = warten auf Stopbit Pause (Ende = Ueberlauf Counter)

 uint8_t i; // Index fuer Array mit Counts pro Phase

 uint32_t datenbits; // Speicherung der 32 empfangenen Datenbits
 uint8_t datenbyte[3]; // Aufsplitten in 4 Bytes fuer Anzeige

 uint16_t zahl; // anzuzeigende Zahl fuer Display
 uint16_t dauer; // Anzeigedauer einer Zahl

 // Variablen initialisieren
 initVariablen;
 dauer = 500;

 // Ports initialisieren
 DDRB = (1<<PB4) | (1<<PB5) | (1<<PB6) | (1<<PB7); // Ausgang Ziffern
 DDRA = (1<<PA0) | (1<<PA1); // Ausgang Segmente
 DDRD = (1<<PD0) | (1<<PD1) | (1<<PD2) | (1<<PD3) | (1<<PD4) | (1<<PD5); // Ausgang Segmente
 DDRB |= (1<<PB2); // Ausgang Kontroll-LED
 PORTB = 0b00000101; // Eingang IR LED / Konroll-LED aus
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// Timer initialisieren

// IR-Empfang: 4 MHz / (2*55) ~ 40 kHz (40.000 Interrupts und LED-Toogle pro Sekunde)
TCCR0A=(1<<WGM00); // Phasenkorrekter PWM
TCCR0B=(1<<WGM02)|(1<<CS00); // Vorteiler 1
OCR0A=55; // Compare-Wert = 55
TCNT0=0; // Zähler auf 0 setzen

// LED-Anzeige: 4 MHz / 256 / 30 ~ 520 Hz
TCCR1A=(1<<WGM10)|(1<<WGM11); // Fast PWM
TCCR1B=(1<<WGM12)|(1<<WGM13)|(1<<CS12); // Vorteiler 256
OCR1A=30; // Compare-Wert = 30
TCNT0=0;

// Interrupts initialisieren
PCMSK = (1<<PCINT0); // Interrupt bei Signalaenderung IR LED (Aus>An>Aus)
GIMSK = (1<<PCIE); // Interrupt zum Zaehlen der Pulse/Pausen pro Phase
TIMSK = (1<<OCIE0A); // Interrupts aktivieren
sei();

// Endlosschleife
while(1)
{
 // Modus "IR Signal empfangen"
 if (modus==0)
 {
 cli(); // Interrupts deaktivieren

 switch (status_empfang)
 {
 // warten auf Startbit Pulse (Ende)
 case 0: if ((IR_signal_changed==1) &&
 (IR_counts_letzte_phase>=startbit_pulse*(1-toleranz)) &&
 (IR_counts_letzte_phase<=startbit_pulse*(1+toleranz)))
 {
 phaseReset;
 status_empfang=1;
 }
 break;

 // warten auf Startbit Pause (Ende) = erstes Datenbit Pulse (Beginn)
 case 1: if ((IR_signal_changed==2) &&
 (IR_counts_letzte_phase>=startbit_pause*(1-toleranz)) &&
 (IR_counts_letzte_phase<=startbit_pause*(1+toleranz)))
 {
 phaseReset;
 status_empfang=2;
 }
 // falls Startbit Pulse erneut empfangen wird
 else if ((IR_signal_changed==1) &&
 (IR_counts_letzte_phase>=startbit_pulse*(1-toleranz)) &&
 (IR_counts_letzte_phase<=startbit_pulse*(1+toleranz)))
 {
 phaseReset;
 status_empfang=1;
 }
 // Fehler in Signalfolge --> zurueck zu Status 0
 else if (IR_signal_changed!=0)
 {
 initVariablen;
 }
 break;
 }
 }
}
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// warten auf Datenbit Pulse (Ende) bzw. Stopbit Pulse (Ende)
case 2: if ((IR_signal_changed==1) &&
 (IR_counts_letzte_phase>=datenbit_pulse*(1-toleranz)) &&
 (IR_counts_letzte_phase<=datenbit_pulse*(1+toleranz)))
{
 phaseReset;
 if (i<=31)
 {
 status_empfang=3; // Datenbit
 }
 else
 {
 status_empfang=4; // Stopbit
 }
}
// Fehler in Signalfolge --> zurueck zu Status 0
else if (IR_signal_changed!=0)
{
 initVariablen;
}
break;

// warten auf Datenbit Pause (Ende)
case 3: if ((IR_signal_changed==2) && // 1-Bit
 (IR_counts_letzte_phase>=datenbit1_pause*(1-toleranz)) &&
 (IR_counts_letzte_phase<=datenbit1_pause*(1+toleranz)))
{
 phaseReset;
 i++;
 datenbits=(datenbits<<1);
 datenbits|=(1<<0);
 status_empfang=2;
}
else if ((IR_signal_changed==2) && // 0-Bit
 (IR_counts_letzte_phase>=datenbit0_pause*(1-toleranz)) &&
 (IR_counts_letzte_phase<=datenbit0_pause*(1+toleranz)))
{
 phaseReset;
 i++;
 datenbits=(datenbits<<1);
 status_empfang=2;
}
// Fehler in Signalfolge --> zurueck zu Status 0
else if (IR_signal_changed!=0)
{
 initVariablen;
}
break;

// warten auf Ende des Signals
case 4: if (IR_interrupt_count>=2000)
{
 IR_counter_active=0; // Counter stoppen
 modus=1; // Empfang beendet, Ergebnisse anzeigen
}
}

// Ende switch (status_empfang) ...

sei(); // Interrupts aktivieren

} // Ende if (modus==0) ...
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// Modus "Zahl auf Display anzeigen"
if (modus==1)
{
 TIMSK = (1<<OCIE1A); // Interrupt zur Steuerung LED Multiplexing
 sei(); // Interrupts aktivieren

 PORTB&=!(1<<PB2); // Kontroll-LED an
 _delay_ms(300);
 PORTB|=(1<<PB2); // Kontroll-LED aus

 // Datenbits aufbereiten und anzeigen
 for (i=0;i<4;i++)
 {
 datenbyte[3-i]=datenbits;
 datenbits=datenbits/256;
 }

 for (i=0;i<4;i++)
 {
 displayZahl(datenbyte[i],dauer);
 _delay_ms(500);
 }

 PORTB&=!(1<<PB2); // Kontroll-LED an
 _delay_ms(300);
 PORTB|=(1<<PB2); // Kontroll-LED aus

 PCMSK = (1<<PCINT0); // Interrupt bei Signalaenderung IR LED (Aus>An>Aus)
 GIMSK = (1<<PCIE);
 TIMSK = (1<<OCIE0A); // Interrupt zum Zaehlen der Pulse/Pausen pro Phase
 sei(); // Interrupts aktivieren

 // Variablen initialisieren
 initVariablen;

} // Ende if(modus==1) ...

} // Ende while(1) ...

} // Ende main() ...
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// =====
// Interrupt Service Routinen
// =====

ISR(TIMER0_COMPA_vect)
{
 if (IR_counter_active){
 IR_interrupt_count++; // Interrupts (= Dauer Pulse/Pausen) zaehlen
 }
}

ISR(PCINT_vect)
{
 IR_counts_letzte_phase=IR_interrupt_count; // Counter sichern
 IR_interrupt_count=0; // Counter zuruecksetzen
 IR_counter_active=1; // Counter starten

 // Eingang ist High, d. h. kein Empfang am TSOP --> Wechsel An>Aus --> Ende/Dauer Pulse-Phase
 if (PINB & (1<<PB0))
 {
 IR_signal_changed=1;
 }
 // Eingang ist Low, d. h. Empfang am TSOP --> Wechsel Aus>An --> Ende/Dauer Pause-Phase
 else
 {
 IR_signal_changed=2;
 }
}

ISR(TIMER1_COMPA_vect)
{
 uint8_t aktStelle;
 segmente_t segmente;

 if(LED_interrupt_count>0)
 {
 LED_interrupt_count--;

 aktStelle = LED_interrupt_count % 4;

 // alle Ziffern ausschalten
 PORTB |= (1<<PB0); // Eingang IR auf 1 setzen
 PORTB &= ~((1<<PB7)|(1<<PB6)|(1<<PB5)|(1<<PB4)); // Ausgang Ziffern auf 0 setzen

 // Segmente aktivieren
 memcpy_P(&segmente, segmente_array + ziffer[aktStelle], sizeof(segmente_t));
 PORTA = segmente.portA;
 PORTD = segmente.portD;

 // Ziffer aktivieren
 PORTB |= (1<<(7-aktStelle));
 }
}
```

IR NEC Empfänger mit 4x7 LED Anzeige (ATtiny2313)

```
// =====
// Helper Funktionen
// =====

void displayZahl(uint16_t zahl, uint16_t dauer)
{
 // Zahl in Ziffern zerlegen

 // Einser
 ziffer[3] = zahl % 10;
 zahl = zahl / 10;

 // Zehner
 if (zahl > 0)
 {
 ziffer[2] = zahl % 10;
 }
 else
 {
 ziffer[2] = 10;
 }
 zahl = zahl / 10;

 // Hunderter
 if (zahl > 0)
 {
 ziffer[1] = zahl % 10;
 }
 else
 {
 ziffer[1] = 10;
 }
 zahl = zahl / 10;

 // Tausender
 if (zahl > 0)
 {
 ziffer[0] = zahl % 10;
 }
 else
 {
 ziffer[0] = 10;
 }

 cli();
 LED_interrupt_count = dauer;
 sei();

 while(LED_interrupt_count>0);

 // alle Ziffern und Segmente ausschalten
 PORTA = 0;
 PORTB |= (1<<PB0); // Eingang IR auf 1 setzen
 PORTB &= ~((1<<PB7)|(1<<PB6)|(1<<PB5)|(1<<PB4)); // Ausgang Ziffern auf 0 setzen
 PORTD = 0;
}
```