

AVRDUDE

A program for download/uploading AVR microcontroller flash and eeprom.
For AVRDUDE, Version 6.4, 29 November 2021.

by Brian S. Dean

Send comments on AVRDUDE to avrdude-dev@nongnu.org.

Use <http://savannah.nongnu.org/bugs/?group=avrdude> to report bugs.

Copyright © 2003,2005 Brian S. Dean

Copyright © 2006 - 2013 Jörg Wunsch

Permission is granted to make and distribute verbatim copies of this manual provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this manual under the conditions for verbatim copying, provided that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this manual into another language, under the above conditions for modified versions, except that this permission notice may be stated in a translation approved by the Free Software Foundation.

Table of Contents

1	Introduction	1
1.1	History and Credits	3
2	Command Line Options	5
2.1	Option Descriptions	5
2.2	Programmers accepting extended parameters	20
2.3	Example Command Line Invocations	24
3	Terminal Mode Operation	28
3.1	Terminal Mode Commands	28
3.2	Terminal Mode Examples	29
4	Configuration File	32
4.1	AVRDUDE Defaults	32
4.2	Programmer Definitions	32
4.3	Part Definitions	34
4.3.1	Parent Part	36
4.3.2	Instruction Format	36
4.4	Other Notes	36
5	Programmer Specific Information	38
5.1	Atmel STK600	38
5.2	Atmel DFU bootloader using FLIP version 1	41
Appendix A Platform Dependent Information		42
A.1	Unix	42
A.1.1	Unix Installation	42
A.1.1.1	FreeBSD Installation	42
A.1.1.2	Linux Installation	42
A.1.2	Unix Configuration Files	43
A.1.2.1	FreeBSD Configuration Files	43
A.1.2.2	Linux Configuration Files	43
A.1.3	Unix Port Names	43
A.1.4	Unix Documentation	43
A.2	Windows	43
A.2.1	Installation	43
A.2.2	Configuration Files	44
A.2.2.1	Configuration file names	44
A.2.2.2	How AVRDUDE finds the configuration files	44
A.2.3	Port Names	44
A.2.3.1	Serial Ports	44

A.2.3.2 Parallel Ports	44
A.2.4 Using the parallel port	45
A.2.4.1 Windows NT/2K/XP	45
A.2.4.2 Windows 95/98	45
A.2.5 Documentation	45
A.2.6 Credits.....	45
Appendix B Troubleshooting.....	47

1 Introduction

AVRDUDE - AVR Downloader Uploader - is a program for downloading and uploading the on-chip memories of Atmel's AVR microcontrollers. It can program the Flash and EEPROM, and where supported by the serial programming protocol, it can program fuse and lock bits. AVRDUDE also supplies a direct instruction mode allowing one to issue any programming instruction to the AVR chip regardless of whether AVRDUDE implements that specific feature of a particular chip.

AVRDUDE can be used effectively via the command line to read or write all chip memory types (eeprom, flash, fuse bits, lock bits, signature bytes) or via an interactive (terminal) mode. Using AVRDUDE from the command line works well for programming the entire memory of the chip from the contents of a file, while interactive mode is useful for exploring memory contents, modifying individual bytes of eeprom, programming fuse/lock bits, etc.

AVRDUDE supports the following basic programmer types: Atmel's STK500, Atmel's AVRISP and AVRISP mkII devices, Atmel's STK600, Atmel's JTAG ICE (the original one, mkII, and 3, the latter two also in ISP mode), appnote avr910, appnote avr109 (including the AVR Butterfly), serial bit-bang adapters, and the PPI (parallel port interface). PPI represents a class of simple programmers where the programming lines are directly connected to the PC parallel port. Several pin configurations exist for several variations of the PPI programmers, and AVRDUDE can be configured to work with them by either specifying the appropriate programmer on the command line or by creating a new entry in its configuration file. All that's usually required for a new entry is to tell AVRDUDE which pins to use for each programming function.

A number of equally simple bit-bang programming adapters that connect to a serial port are supported as well, among them the popular Ponyprog serial adapter, and the DASA and DASA3 adapters that used to be supported by uisp(1). Note that these adapters are meant to be attached to a physical serial port. Connecting to a serial port emulated on top of USB is likely to not work at all, or to work abysmally slow.

If you happen to have a Linux system with at least 4 hardware GPIOs available (like almost all embedded Linux boards) you can do without any additional hardware - just connect them to the MOSI, MISO, RESET and SCK pins on the AVR and use the linuxgpio programmer type. It bitbangs the lines using the Linux sysfs GPIO interface. Of course, care should be taken about voltage level compatibility. Also, although not strictly required, it is strongly advisable to protect the GPIO pins from overcurrent situations in some way. The simplest would be to just put some resistors in series or better yet use a 3-state buffer driver like the 74HC244. Have a look at <http://kolev.info/avrdude-linuxgpio> for a more detailed tutorial about using this programmer type.

Under a Linux installation with direct access to the SPI bus and GPIO pins, such as would be found on a Raspberry Pi, the "linuxspi" programmer type can be used to directly connect to and program a chip using the built in interfaces on the computer. The requirements to use this type are that an SPI interface is exposed along with one GPIO pin. The GPIO serves as the reset output since the Linux SPI drivers do not hold slave select down when a transfer is not occurring and thus it cannot be used as the reset pin. A readily available level translator should be used between the SPI bus/reset GPIO and the chip to avoid potentially damaging the computer's SPI controller in the event that the chip is running at 5V and the SPI runs at 3.3V. The GPIO chosen for reset can be configured

in the avrdude configuration file using the `reset` entry under the `linuxspi` programmer, or directly in the port specification. An external pull-up resistor should be connected between the AVR's reset pin and Vcc. If Vcc is not the same as the SPI voltage, this should be done on the AVR side of the level translator to protect the hardware from damage.

On a Raspberry Pi, header J8 provides access to the SPI and GPIO lines.

Typically, pins 19, 21, and 23 are SPI MOSI, MISO, and SCK, while pins 24 and 26 would serve as CE outputs. So, close to these pins is pin 22 as GPIO25 which can be used as /RESET, and pin 25 can be used as GND.

A typical programming cable would then look like:

J8 pin	ISP pin	Name
21	1	MISO
-	2	Vcc - leave open
23	3	SCK
19	4	MOSI
22	5	/RESET
25	6	GND

(Mind the 3.3 V voltage level of the Raspberry Pi!)

The `-P portname` option defaults to `/dev/spidev0.0:/dev/gpiochip0` for this programmer.

The STK500, JTAG ICE, avr910, and avr109/butterfly use the serial port to communicate with the PC. The STK600, JTAG ICE mkII/3, AVRISP mkII, USBasp, avrftdi (and derivatives), and USBtinyISP programmers communicate through the USB, using `libusb` as a platform abstraction layer. The avrftdi adds support for the FT2232C/D, FT2232H, and FT4232H devices. These all use the MPSSE mode, which has a specific pin mapping. Bit 1 (the lsb of the byte in the config file) is SCK. Bit 2 is MOSI, and Bit 3 is MISO. Bit 4 usually reset. The 2232C/D parts are only supported on interface A, but the H parts can be either A or B (specified by the `usbdev` config parameter). The STK500, STK600, JTAG ICE, and avr910 contain on-board logic to control the programming of the target device. The avr109 bootloader implements a protocol similar to avr910, but is actually implemented in the boot area of the target's flash ROM, as opposed to being an external device. The fundamental difference between the two types lies in the protocol used to control the programmer. The avr910 protocol is very simplistic and can easily be used as the basis for a simple, home made programmer since the firmware is available online. On the other hand, the STK500 protocol is more robust and complicated and the firmware is not openly available. The JTAG ICE also uses a serial communication protocol which is similar to the STK500 firmware version 2 one. However, as the JTAG ICE is intended to allow on-chip debugging as well as memory programming, the protocol is more sophisticated. (The JTAG ICE mkII protocol can also be run on top of USB.) Only the memory programming functionality of the JTAG ICE is supported by AVRDUDE. For the JTAG ICE mkII/3, JTAG, debugWire and ISP mode are supported, provided it has a firmware revision of at least 4.14 (decimal). See below for the limitations of debugWire. For ATxmega devices, the JTAG ICE mkII/3 is supported in PDI mode, provided it has a revision 1 hardware and firmware version of at least 5.37 (decimal).

The Atmel-ICE (ARM/AVR) is supported (JTAG, PDI for Xmega, debugWIRE, ISP modes).

Atmel's XplainedPro boards, using EDBG protocol (CMSIS-DAP compliant), are supported by the "jtag3" programmer type.

Atmel's XplainedMini boards, using mEDBG protocol, are also supported by the "jtag3" programmer type.

The AVR Dragon is supported in all modes (ISP, JTAG, PDI, HVSP, PP, debugWire). When used in JTAG and debugWire mode, the AVR Dragon behaves similar to a JTAG ICE mkII, so all device-specific comments for that device will apply as well. When used in ISP and PDI mode, the AVR Dragon behaves similar to an AVRISP mkII (or JTAG ICE mkII in ISP mode), so all device-specific comments will apply there. In particular, the Dragon starts out with a rather fast ISP clock frequency, so the `-B bitclock` option might be required to achieve a stable ISP communication. For ATxmega devices, the AVR Dragon is supported in PDI mode, provided it has a firmware version of at least 6.11 (decimal).

Wiring boards (e.g. Arduino Mega 2560 Rev3) are supported, utilizing STK500 V2.x protocol, but a simple DTR/RTS toggle to set the boards into programming mode. The programmer type is "wiring". Note that the `-D` option will likely be required in this case, because the bootloader will rewrite the program memory, but no true chip erase can be performed.

The Arduino (which is very similar to the STK500 1.x) is supported via its own programmer type specification "arduino". This programmer works for the Arduino Uno Rev3.

The BusPirate is a versatile tool that can also be used as an AVR programmer. A single BusPirate can be connected to up to 3 independent AVR's. See the section on *extended parameters* below for details.

The USBasp ISP and USBtinyISP adapters are also supported, provided AVRDUDE has been compiled with libusb support. They both feature simple firmware-only USB implementations, running on an ATmega8 (or ATmega88), or ATtiny2313, respectively.

The Atmel DFU bootloader is supported in both, FLIP protocol version 1 (AT90USB* and ATmega*U* devices), as well as version 2 (Xmega devices). See below for some hints about FLIP version 1 protocol behaviour.

The MPLAB(R) PICkit 4, MPLAB(R) SNAP, and Curiosity Nano boards are supported in UPDI mode. The Curiosity Nano board is dubbed "PICkit on Board", thus the name `pkobn_updi`.

1.1 History and Credits

AVRDUDE was written by Brian S. Dean under the name of AVRPROG to run on the FreeBSD Operating System. Brian renamed the software to be called AVRDUDE when interest grew in a Windows port of the software so that the name did not conflict with AVRPROG.EXE which is the name of Atmel's Windows programming software.

The AVRDUDE source now resides in the public CVS repository on savannah.gnu.org (<http://savannah.gnu.org/projects/avrdude/>), where it continues to be enhanced and ported to other systems. In addition to FreeBSD, AVRDUDE now runs on Linux and Windows. The developers behind the porting effort primarily were Ted Roth, Eric Weddington, and Joerg Wunsch.

And in the spirit of many open source projects, this manual also draws on the work of others. The initial revision was composed of parts of the original Unix manual page

written by Joerg Wunsch, the original web site documentation by Brian Dean, and from the comments describing the fields in the AVRDUDE configuration file by Brian Dean. The texi formatting was modeled after that of the Simulavr documentation by Ted Roth.

2 Command Line Options

2.1 Option Descriptions

AVRDUDE is a command line tool, used as follows:

```
avrdude -p partno options ...
```

Command line options are used to control AVRDUDE's behaviour. The following options are recognized:

-p *partno* This is the only mandatory option and it tells AVRDUDE what type of part (MCU) that is connected to the programmer. The *partno* parameter is the part's id listed in the configuration file. Specify -p ? to list all parts in the configuration file. If a part is unknown to AVRDUDE, it means that there is no config file entry for that part, but it can be added to the configuration file if you have the Atmel datasheet so that you can enter the programming specifications. Currently, the following MCU types are understood:

uc3a0512	AT32UC3A0512
c128	AT90CAN128
c32	AT90CAN32
c64	AT90CAN64
pwm2	AT90PWM2
pwm216	AT90PWM216
pwm2b	AT90PWM2B
pwm3	AT90PWM3
pwm316	AT90PWM316
pwm3b	AT90PWM3B
1200	AT90S1200 (****)
2313	AT90S2313
2333	AT90S2333
2343	AT90S2343 (*)
4414	AT90S4414
4433	AT90S4433
4434	AT90S4434
8515	AT90S8515
8535	AT90S8535
usb1286	AT90USB1286
usb1287	AT90USB1287
usb162	AT90USB162
usb646	AT90USB646
usb647	AT90USB647
usb82	AT90USB82
m103	ATmega103
m128	ATmega128
m1280	ATmega1280
m1281	ATmega1281

m1284	ATmega1284
m1284p	ATmega1284P
m1284rfr2	ATmega1284RFR2
m128rfa1	ATmega128RFA1
m128rfr2	ATmega128RFR2
m16	ATmega16
m1608	ATmega1608
m1609	ATmega1609
m161	ATmega161
m162	ATmega162
m163	ATmega163
m164p	ATmega164P
m168	ATmega168
m168p	ATmega168P
m168pb	ATmega168PB
m169	ATmega169
m16u2	ATmega16U2
m2560	ATmega2560 (**)
m2561	ATmega2561 (**)
m2564rfr2	ATmega2564RFR2
m256rfr2	ATmega256RFR2
m32	ATmega32
m3208	ATmega3208
m3209	ATmega3209
m324a	ATmega324A
m324p	ATmega324P
m324pa	ATmega324PA
m324pb	ATmega324PB
m325	ATmega325
m3250	ATmega3250
m328	ATmega328
m328p	ATmega328P
m328pb	ATmega328PB
m329	ATmega329
m3290	ATmega3290
m3290p	ATmega3290P
m329p	ATmega329P
m32m1	ATmega32M1
m32u2	ATmega32U2
m32u4	ATmega32U4
m406	ATMEGA406
m48	ATmega48
m4808	ATmega4808
m4809	ATmega4809
m48p	ATmega48P
m48pb	ATmega48PB
m64	ATmega64

m640	ATmega640
m644	ATmega644
m644p	ATmega644P
m644rfr2	ATmega644RFR2
m645	ATmega645
m6450	ATmega6450
m649	ATmega649
m6490	ATmega6490
m64m1	ATmega64M1
m64rfr2	ATmega64RFR2
m8	ATmega8
m808	ATmega808
m809	ATmega809
m8515	ATmega8515
m8535	ATmega8535
m88	ATmega88
m88p	ATmega88P
m88pb	ATmega88PB
m8a	ATmega8A
m8u2	ATmega8U2
t10	ATtiny10
t11	ATtiny11
t12	ATtiny12
t13	ATtiny13
t15	ATtiny15
t1604	ATtiny1604
t1606	ATtiny1606
t1607	ATtiny1607
t1614	ATtiny1614
t1616	ATtiny1616
t1617	ATtiny1617
t1624	ATtiny1624
t1626	ATtiny1626
t1627	ATtiny1627
t1634	ATtiny1634
t20	ATtiny20
t202	ATtiny202
t204	ATtiny204
t212	ATtiny212
t214	ATtiny214
t2313	ATtiny2313
t24	ATtiny24
t25	ATtiny25
t26	ATtiny26
t261	ATtiny261
t28	ATtiny28
t3216	ATtiny3216

t3217	ATtiny3217
t4	ATtiny4
t40	ATtiny40
t402	ATtiny402
t404	ATtiny404
t406	ATtiny406
t412	ATtiny412
t414	ATtiny414
t416	ATtiny416
t417	ATtiny417
t424	ATtiny424
t426	ATtiny426
t427	ATtiny427
t4313	ATtiny4313
t43u	ATtiny43u
t44	ATtiny44
t441	ATtiny441
t45	ATtiny45
t461	ATtiny461
t5	ATtiny5
t804	ATtiny804
t806	ATtiny806
t807	ATtiny807
t814	ATtiny814
t816	ATtiny816
t817	ATtiny817
t824	ATtiny824
t826	ATtiny826
t827	ATtiny827
t84	ATtiny84
t841	ATtiny841
t85	ATtiny85
t861	ATtiny861
t88	ATtiny88
t9	ATtiny9
x128a1	ATxmega128A1
x128a1d	ATxmega128A1revD
x128a1u	ATxmega128A1U
x128a3	ATxmega128A3
x128a3u	ATxmega128A3U
x128a4	ATxmega128A4
x128a4u	ATxmega128A4U
x128b1	ATxmega128B1
x128b3	ATxmega128B3
x128c3	ATxmega128C3
x128d3	ATxmega128D3
x128d4	ATxmega128D4

x16a4	ATxmega16A4
x16a4u	ATxmega16A4U
x16c4	ATxmega16C4
x16d4	ATxmega16D4
x16e5	ATxmega16E5
x192a1	ATxmega192A1
x192a3	ATxmega192A3
x192a3u	ATxmega192A3U
x192c3	ATxmega192C3
x192d3	ATxmega192D3
x256a1	ATxmega256A1
x256a3	ATxmega256A3
x256a3b	ATxmega256A3B
x256a3bu	ATxmega256A3BU
x256a3u	ATxmega256A3U
x256c3	ATxmega256C3
x256d3	ATxmega256D3
x32a4	ATxmega32A4
x32a4u	ATxmega32A4U
x32c4	ATxmega32C4
x32d4	ATxmega32D4
x32e5	ATxmega32E5
x384c3	ATxmega384C3
x384d3	ATxmega384D3
x64a1	ATxmega64A1
x64a1u	ATxmega64A1U
x64a3	ATxmega64A3
x64a3u	ATxmega64A3U
x64a4	ATxmega64A4
x64a4u	ATxmega64A4U
x64b1	ATxmega64B1
x64b3	ATxmega64B3
x64c3	ATxmega64C3
x64d3	ATxmega64D3
x64d4	ATxmega64D4
x8e5	ATxmega8E5
avr128da28	AVR128DA28
avr128da32	AVR128DA32
avr128da48	AVR128DA48
avr128da64	AVR128DA64
avr128db28	AVR128DB28
avr128db32	AVR128DB32
avr128db48	AVR128DB48
avr128db64	AVR128DB64
avr32da28	AVR32DA28
avr32da32	AVR32DA32
avr32da48	AVR32DA48

avr32db28	AVR32DB28
avr32db32	AVR32DB32
avr32db48	AVR32DB48
avr64da28	AVR64DA28
avr64da32	AVR64DA32
avr64da48	AVR64DA48
avr64da64	AVR64DA64
avr64db28	AVR64DB28
avr64db32	AVR64DB32
avr64db48	AVR64DB48
avr64db64	AVR64DB64
ucr2	deprecated,
lgt8fx168p	LGT8FX168P
lgt8fx328p	LGT8FX328P
lgt8fx88p	LGT8FX88P

(*) The AT90S2323 and ATtiny22 use the same algorithm.

(**) Flash addressing above 128 KB is not supported by all programming hardware. Known to work are jtag2, stk500v2, and bit-bang programmers.

(***) The ATtiny11 can only be programmed in high-voltage serial mode.

(****) The ISP programming protocol of the AT90S1200 differs in subtle ways from that of other AVR's. Thus, not all programmers support this device. Known to work are all direct bitbang programmers, and all programmers talking the STK500v2 protocol.

-b *baudrate*

Override the RS-232 connection baud rate specified in the respective programmer's entry of the configuration file.

-B *bitclock*

Specify the bit clock period for the JTAG interface or the ISP clock (JTAG ICE only). The value is a floating-point number in microseconds. Alternatively, the value might be suffixed with "Hz", "kHz", or "MHz", in order to specify the bit clock frequency, rather than a period. The default value of the JTAG ICE results in about 1 microsecond bit clock period, suitable for target MCUs running at 4 MHz clock and above. Unlike certain parameters in the STK500, the JTAG ICE resets all its parameters to default values when the programming software signs off from the ICE, so for MCUs running at lower clock speeds, this parameter must be specified on the command-line. It can also be set in the configuration file by using the 'default_bitclock' keyword.

-c *programmer-id*

Specify the programmer to be used. AVRDUDE knows about several common programmers. Use this option to specify which one to use. The *programmer-id* parameter is the programmer's id listed in the configuration file. Specify -c ? to list all programmers in the configuration file. If you have a programmer that is unknown to AVRDUDE, and the programmer is controlled via the PC parallel port, there's a good chance that it can be easily added to the configuration file without any code changes to AVRDUDE. Simply copy an existing entry

and change the pin definitions to match that of the unknown programmer. Currently, the following programmer ids are understood and supported:

2232HI0	FT2232H based generic programmer
4232h	FT4232H based generic programmer
arduino	Arduino
arduino- ft232r	Arduino: FT232R connected to ISP
atmelice	Atmel-ICE (ARM/AVR) in JTAG mode
atmelice_dw	Atmel-ICE (ARM/AVR) in debugWIRE mode
atmelice_isp	Atmel-ICE (ARM/AVR) in ISP mode
atmelice_pdi	Atmel-ICE (ARM/AVR) in PDI mode
atmelice_updi	Atmel-ICE (ARM/AVR) in UPDI mode
avr109	Atmel AppNote AVR109 Boot Loader
avr910	Atmel Low Cost Serial Programmer
avr911	Atmel AppNote AVR911 AVROSP
avrftdi	FT2232D based generic programmer
avrisp	Atmel AVR ISP
avrisp2	Atmel AVR ISP mkII
avrispmkII	Atmel AVR ISP mkII
avrispv2	Atmel AVR ISP V2
buspirate	The Bus Pirate
buspirate_bb	The Bus Pirate (bitbang interface, supports TPI)
butterfly	Atmel Butterfly Development Board
butterfly_mk	Mikrokoetter.de Butterfly
bwmega	BitWizard ftdi_atmega builtin programmer
C232HM	FT232H based module from FTDI and Glyn.com.au
c2n232i	serial port banging, reset=dtr sck=!rts mosi=!txd miso=!cts
dasa	serial port banging, reset=rts sck=dtr mosi=txd miso=cts
dasa3	serial port banging, reset=!dtr sck=rts mosi=txd miso=cts
diecimila	alias for arduino-ft232r
dragon_dw	Atmel AVR Dragon in debugWire mode
dragon_hvsp	Atmel AVR Dragon in HVSP mode
dragon_isp	Atmel AVR Dragon in ISP mode
dragon_jtag	Atmel AVR Dragon in JTAG mode
dragon_pdi	Atmel AVR Dragon in PDI mode
dragon_pp	Atmel AVR Dragon in PP mode
ehajo-isp	avr-isp-programmer from eHaJo, http://www.eHaJo.de
flip1	FLIP USB DFU protocol version 1 (doc7618)

flip2	FLIP USB DFU protocol version 2 (AVR4023)
ft232r	FT232R Synchronous BitBang
ft245r	FT245R Synchronous BitBang
iseavrprog	USBtiny-based USB programmer, https://github.com/IowaScaledEngineering/ckt-avrprog
jtag1	Atmel JTAG ICE (mkI)
jtag1slow	Atmel JTAG ICE (mkI)
jtag2	Atmel JTAG ICE mkII
jtag2avr32	Atmel JTAG ICE mkII im AVR32 mode
jtag2dw	Atmel JTAG ICE mkII in debugWire mode
jtag2fast	Atmel JTAG ICE mkII
jtag2isp	Atmel JTAG ICE mkII in ISP mode
jtag2pdi	Atmel JTAG ICE mkII PDI mode
jtag2slow	Atmel JTAG ICE mkII
jtag3	Atmel AVR JTAGICE3 in JTAG mode
jtag3dw	Atmel AVR JTAGICE3 in debugWIRE mode
jtag3isp	Atmel AVR JTAGICE3 in ISP mode
jtag3pdi	Atmel AVR JTAGICE3 in PDI mode
jtag3updi	Atmel AVR JTAGICE3 in UPDI mode
jtagkey	Amontec JTAGKey, JTAGKey-Tiny and JTAGKey2
jtagmkI	Atmel JTAG ICE (mkI)
jtagmkII	Atmel JTAG ICE mkII
jtagmkII_avr32	Atmel JTAG ICE mkII im AVR32 mode
lm3s811	Luminary Micro LM3S811 Eval Board (Rev. A)
mib510	Crossbow MIB510 programming board
mkbutterfly	Mikrokopter.de Butterfly
nibobee	NIBObec
o-link	O-Link, OpenJTAG from www.100ask.net
openmoko	Openmoko debug board (v3)
pavr	Jason Kyle's pAVR Serial Programmer
pickit2	MicroChip's PICKit2 Programmer
pickit4_updi	MPLAB(R) PICKit 4 in UPDI mode
pkobn_updi	Curiosity nano (nEDBG) in UPDI mode
ponyser	design ponyprog serial, reset=!txd sck=rts mosi=dtr miso=cts
powerdebugger	Atmel PowerDebugger (ARM/AVR) in JTAG mode
powerdebugger_dw	Atmel PowerDebugger (ARM/AVR) in debugWire mode
powerdebugger_isp	Atmel PowerDebugger (ARM/AVR) in ISP mode

<code>powerdebugger_pdi</code>	Atmel PowerDebugger (ARM/AVR) in PDI mode
<code>powerdebugger_updi</code>	Atmel PowerDebugger (ARM/AVR) in UPDI mode
<code>siprogr</code>	Lancos SI-Prog < http://www.lancos.com/siprogsch.html >
<code>snap_updi</code>	MPLAB(R) SNAP in UPDI mode
<code>stk500</code>	Atmel STK500
<code>stk500hvsp</code>	Atmel STK500 V2 in high-voltage serial programming mode
<code>stk500pp</code>	Atmel STK500 V2 in parallel programming mode
<code>stk500v1</code>	Atmel STK500 Version 1.x firmware
<code>stk500v2</code>	Atmel STK500 Version 2.x firmware
<code>stk600</code>	Atmel STK600
<code>stk600hvsp</code>	Atmel STK600 in high-voltage serial programming mode
<code>stk600pp</code>	Atmel STK600 in parallel programming mode
<code>tc2030</code>	Tag-Connect TC2030
<code>ttl232r</code>	FTDI TTL232R-5V with ICSP adapter
<code>tumpa</code>	TIAO USB Multi-Protocol Adapter
<code>UM232H</code>	FT232H based module from FTDI and Glyn.com.au
<code>uncompatino</code>	uncompatino with all pairs of pins shorted
<code>usbasp</code>	USBasp, http://www.fischl.de/usbasp/
<code>usbasp-clone</code>	Any usbasp clone with correct VID/PID
<code>usbtiny</code>	USBTiny simple USB programmer, https://learn.adafruit.com/usbtinyisp
<code>wiring</code>	Wiring
<code>xbee</code>	XBee Series 2 Over-The-Air (XBeeBoot)
<code>xplainedmini</code>	Atmel AVR XplainedMini in ISP mode
<code>xplainedmini_dw</code>	Atmel AVR XplainedMini in debugWIRE mode
<code>xplainedmini_updi</code>	Atmel AVR XplainedMini in UPDI mode
<code>xplainedpro</code>	Atmel AVR XplainedPro in JTAG mode
<code>xplainedpro_updi</code>	Atmel AVR XplainedPro in UPDI mode

-C *config-file*

Use the specified config file for configuration data. This file contains all programmer and part definitions that AVRDUDE knows about. If not specified, AVRDUDE reads the configuration file from `/usr/local/etc/avrdude.conf` (FreeBSD and Linux). See Appendix A for the method of searching for the configuration file for Windows.

If *config-file* is written as *+filename* then this file is read after the system wide and user configuration files. This can be used to add entries to the configuration without patching your system wide configuration file. It can be used several times, the files are read in same order as given on the command line.

- D Disable auto erase for flash. When the -U option with flash memory is specified, avrdude will perform a chip erase before starting any of the programming operations, since it generally is a mistake to program the flash without performing an erase first. This option disables that. Auto erase is not used for ATxmega devices as these devices can use page erase before writing each page so no explicit chip erase is required. Note however that any page not affected by the current operation will retain its previous contents.
- e Causes a chip erase to be executed. This will reset the contents of the flash ROM and EEPROM to the value '0xff', and clear all lock bits. Except for ATxmega devices which can use page erase, it is basically a prerequisite command before the flash ROM can be reprogrammed again. The only exception would be if the new contents would exclusively cause bits to be programmed from the value '1' to '0'. Note that in order to reprogram EEPROM cells, no explicit prior chip erase is required since the MCU provides an auto-erase cycle in that case before programming the cell.

-E *exitspec*[,...]

By default, AVRDUDE leaves the parallel port in the same state at exit as it has been found at startup. This option modifies the state of the '/RESET' and 'Vcc' lines the parallel port is left at, according to the *exitspec* arguments provided, as follows:

- | | |
|----------------|---|
| reset | The '/RESET' signal will be left activated at program exit, that is it will be held low, in order to keep the MCU in reset state afterwards. Note in particular that the programming algorithm for the AT90S1200 device mandates that the '/RESET' signal is active before powering up the MCU, so in case an external power supply is used for this MCU type, a previous invocation of AVRDUDE with this option specified is one of the possible ways to guarantee this condition. |
| noreset | The '/RESET' line will be deactivated at program exit, thus allowing the MCU target program to run while the programming hardware remains connected. |
| vcc | This option will leave those parallel port pins active (i. e. high) that can be used to supply 'Vcc' power to the MCU. |
| novcc | This option will pull the 'Vcc' pins of the parallel port down at program exit. |
| d_high | This option will leave the 8 data pins on the parallel port active (i. e. high). |
| d_low | This option will leave the 8 data pins on the parallel port inactive (i. e. low). |

Multiple *exitspec* arguments can be separated with commas.

- F Normally, AVRDUDE tries to verify that the device signature read from the part is reasonable before continuing. Since it can happen from time to time that a device has a broken (erased or overwritten) device signature but is otherwise operating normally, this options is provided to override the check. Also, for programmers like the Atmel STK500 and STK600 which can adjust parameters local to the programming tool (independent of an actual connection to a target controller), this option can be used together with *-t* to continue in terminal mode.

- i *delay* For bitbang-type programmers, delay for approximately *delay* microseconds between each bit state change. If the host system is very fast, or the target runs off a slow clock (like a 32 kHz crystal, or the 128 kHz internal RC oscillator), this can become necessary to satisfy the requirement that the ISP clock frequency must not be higher than 1/4 of the CPU clock frequency. This is implemented as a spin-loop delay to allow even for very short delays. On Unix-style operating systems, the spin loop is initially calibrated against a system timer, so the number of microseconds might be rather realistic, assuming a constant system load while AVRDUDE is running. On Win32 operating systems, a preconfigured number of cycles per microsecond is assumed that might be off a bit for very fast or very slow machines.

- l *logfile* Use *logfile* rather than *stderr* for diagnostics output. Note that initial diagnostic messages (during option parsing) are still written to *stderr* anyway.

- n No-write - disables actually writing data to the MCU (useful for debugging AVRDUDE).

- O Perform a RC oscillator run-time calibration according to Atmel application note AVR053. This is only supported on the STK500v2, AVRISP mkII, and JTAG ICE mkII hardware. Note that the result will be stored in the EEPROM cell at address 0.

- P *port* Use port to identify the device to which the programmer is attached. Normally, the default parallel port is used, but if the programmer type normally connects to the serial port, the default serial port will be used. See Appendix A, Platform Dependent Information, to find out the default port names for your platform. If you need to use a different parallel or serial port, use this option to specify the alternate port name.

 On Win32 operating systems, the parallel ports are referred to as lpt1 through lpt3, referring to the addresses 0x378, 0x278, and 0x3BC, respectively. If the parallel port can be accessed through a different address, this address can be specified directly, using the common C language notation (i. e., hexadecimal values are prefixed by 0x).

 For the JTAG ICE mkII, if AVRDUDE has been built with libusb support, *port* may alternatively be specified as `usb[:serialno]`. In that case, the JTAG ICE mkII will be looked up on USB. If *serialno* is also specified, it will be matched against the serial number read from any JTAG ICE mkII found on USB. The

match is done after stripping any existing colons from the given serial number, and right-to-left, so only the least significant bytes from the serial number need to be given. For a trick how to find out the serial numbers of all JTAG ICEs attached to USB, see Section 2.3 [Example Command Line Invocations], page 24.

As the AVRISP mkII device can only be talked to over USB, the very same method of specifying the port is required there.

For the USB programmer "AVR-Doper" running in HID mode, the port must be specified as *avrdoper*. Libhidapi support is required on Unix and Mac OS but not on Windows. For more information about AVR-Doper see <http://www.obdev.at/avrusb/avrdoper.html>.

For the USBtinyISP, which is a simplistic device not implementing serial numbers, multiple devices can be distinguished by their location in the USB hierarchy. See the respective See Appendix B [Troubleshooting], page 47, entry for examples.

For the XBee programmer the target MCU is to be programmed wirelessly over a ZigBee mesh using the XBeeBoot bootloader. The ZigBee 64-bit address for the target MCU's own XBee device must be supplied as a 16-character hexadecimal value as a port prefix, followed by the @ character, and the serial device to connect to a second directly contactable XBee device associated with the same mesh (with a default baud rate of 9600). This may look similar to: `0013a20000000001dev/tty.serial`.

For diagnostic purposes, if the target MCU with an XBeeBoot bootloader is connected directly to the serial port, the 64-bit address field can be omitted. In this mode the default baud rate will be 19200.

For programmers that attach to a serial port using some kind of higher level protocol (as opposed to bit-bang style programmers), *port* can be specified as `net:host:port`. In this case, instead of trying to open a local device, a TCP network connection to (TCP) *port* on *host* is established. Square brackets may be placed around *host* to improve readability for numeric IPv6 addresses (e.g. `net:[2001:db8::42]:1337`). The remote endpoint is assumed to be a terminal or console server that connects the network stream to a local serial port where the actual programmer has been attached to. The port is assumed to be properly configured, for example using a transparent 8-bit data connection without parity at 115200 Baud for a STK500.

Note: The ability to handle IPv6 hostnames and addresses is limited to Posix systems (by now).

- q Disable (or quell) output of the progress bar while reading or writing to the device. Specify it a second time for even quieter operation.
- u Disables the default behaviour of reading out the fuses three times before programming, then verifying at the end of programming that the fuses have not changed. If you want to change fuses you will need to specify this option, as avrdude will see the fuses have changed (even though you wanted to) and will change them back for your "safety". This option was designed to prevent cases of fuse bits magically changing (usually called *safemode*).

If one of the configuration files contains a line

```
default_safemode = no;
```

safemode is disabled by default. The `-u` option's effect is negated in that case, i. e. it *enables* safemode.

Safemode is always disabled for AVR32, Xmega and TPI devices.

- `-s` Disable safemode prompting. When safemode discovers that one or more fuse bits have unintentionally changed, it will prompt for confirmation regarding whether or not it should attempt to recover the fuse bit(s). Specifying this flag disables the prompt and assumes that the fuse bit(s) should be recovered without asking for confirmation first.
- `-t` Tells AVRDUDE to enter the interactive “terminal” mode instead of up- or downloading files. See below for a detailed description of the terminal mode.

`-U memtype:op:filename[:format]`

Perform a memory operation. Multiple `-U` options can be specified in order to operate on multiple memories on the same command-line invocation. The *memtype* field specifies the memory type to operate on. Use the `-v` option on the command line or the `part` command from terminal mode to display all the memory types supported by a particular device. Typically, a device's memory configuration at least contains the memory types `flash` and `eeeprom`. All memory types currently known are:

calibration

One or more bytes of RC oscillator calibration data.

`eeeprom` The EEPROM of the device.

`efuse` The extended fuse byte.

`flash` The flash ROM of the device.

`fuse` The fuse byte in devices that have only a single fuse byte.

`hfuse` The high fuse byte.

`lfuse` The low fuse byte.

`lock` The lock byte.

signature

The three device signature bytes (device ID).

`fuseN` The fuse bytes of ATxmega devices, *N* is an integer number for each fuse supported by the device.

application

The application flash area of ATxmega devices.

`apptable` The application table flash area of ATxmega devices.

`boot` The boot flash area of ATxmega devices.

`prodsig` The production signature (calibration) area of ATxmega devices.

usersig The user signature area of ATxmega devices.

The *op* field specifies what operation to perform:

r	read the specified device memory and write to the specified file
w	read the specified file and write it to the specified device memory
v	read the specified device memory and the specified file and perform a verify operation

The *filename* field indicates the name of the file to read or write. The *format* field is optional and contains the format of the file to read or write. Possible values are:

i	Intel Hex
s	Motorola S-record
r	raw binary; little-endian byte order, in the case of the flash ROM data
e	ELF (Executable and Linkable Format), the final output file from the linker; currently only accepted as an input file
m	immediate mode; actual byte values specified on the command line, separated by commas or spaces in place of the <i>filename</i> field of the <i>-U</i> option. This is useful for programming fuse bytes without having to create a single-byte file or enter terminal mode. If the number specified begins with <i>0x</i> , it is treated as a hex value. If the number otherwise begins with a leading zero (0) it is treated as octal. Otherwise, the value is treated as decimal.
a	auto detect; valid for input only, and only if the input is not provided at stdin.
d	decimal; this and the following formats are only valid on output. They generate one line of output for the respective memory section, forming a comma-separated list of the values. This can be particularly useful for subsequent processing, like for fuse bit settings.
h	hexadecimal; each value will get the string <i>0x</i> prepended.
o	octal; each value will get a <i>0</i> prepended unless it is less than 8 in which case it gets no prefix.
b	binary; each value will get the string <i>0b</i> prepended.

The default is to use auto detection for input files, and raw binary format for output files.

Note that if *filename* contains a colon, the *format* field is no longer optional since the filename part following the colon would otherwise be misinterpreted as *format*.

When reading any kind of flash memory area (including the various sub-areas in Xmega devices), the resulting output file will be truncated to not contain

trailing 0xFF bytes which indicate unprogrammed (erased) memory. Thus, if the entire memory is unprogrammed, this will result in an output file that has no contents at all.

As an abbreviation, the form `-U filename` is equivalent to specifying `-U flash:w:filename:a`. This will only work if *filename* does not have a colon in it.

`-v` Enable verbose output. More `-v` options increase verbosity level.

`-V` Disable automatic verify check when uploading data.

`-x extended_param`

Pass *extended_param* to the chosen programmer implementation as an extended parameter. The interpretation of the extended parameter depends on the programmer itself. See below for a list of programmers accepting extended parameters.

2.2 Programmers accepting extended parameters

JTAG ICE mkII/3

AVR Dragon

When using the JTAG ICE mkII/3 or AVR Dragon in JTAG mode, the following extended parameter is accepted:

`'jtagchain=UB,UA,BB,BA'`

Setup the JTAG scan chain for *UB* units before, *UA* units after, *BB* bits before, and *BA* bits after the target AVR, respectively. Each AVR unit within the chain shifts by 4 bits. Other JTAG units might require a different bit shift count.

AVR910

The AVR910 programmer type accepts the following extended parameter:

`'devcode=VALUE'`

Override the device code selection by using *VALUE* as the device code. The programmer is not queried for the list of supported device codes, and the specified *VALUE* is not verified but used directly within the T command sent to the programmer. *VALUE* can be specified using the conventional number notation of the C programming language.

`'no_blockmode'`

Disables the default checking for block transfer capability. Use `'no_blockmode'` only if your 'AVR910' programmer creates errors during initial sequence.

BusPirate

The BusPirate programmer type accepts the following extended parameters:

`'reset=cs,aux,aux2'`

The default setup assumes the BusPirate's CS output pin connected to the RESET pin on AVR side. It is however possible to have multiple AVRs connected to the same BP with MISO, MOSI and SCK lines common for all of them. In such a case one AVR should have its RESET connected to BusPirate's *CS* pin, second AVR's RESET connected to BusPirate's *AUX* pin and if your BusPirate has an *AUX2* pin (only available on BusPirate version v1a with firmware 3.0 or newer) use that to activate RESET on the third AVR.

It may be a good idea to decouple the BusPirate and the AVR's SPI buses from each other using a 3-state bus buffer. For example 74HC125 or 74HC244 are some good candidates with the latches driven by the appropriate reset pin (cs, aux or aux2). Otherwise the SPI traffic in one active circuit may interfere with programming the AVR in the other design.

`'spifreq=0..7'`

0 30 kHz (default)

- 1 125 kHz
- 2 250 kHz
- 3 1 MHz
- 4 2 MHz
- 5 2.6 MHz
- 6 4 MHz
- 7 8 MHz

`'rawfreq=0..3'`

Sets the SPI speed and uses the Bus Pirate's binary "raw-wire" mode instead of the default binary SPI mode:

- 0 5 kHz
- 1 50 kHz
- 2 100 kHz
(Firmware v4.2+ only)
- 3 400 kHz (v4.2+)

The only advantage of the "raw-wire" mode is that different SPI frequencies are available. Paged writing is not implemented in this mode.

`'ascii'`

Attempt to use ASCII mode even when the firmware supports BinMode (binary mode). BinMode is supported in firmware 2.7 and newer, older FW's either don't have BinMode or their BinMode is buggy. ASCII mode is slower and makes the above `'reset='`, `'spifreq='` and `'rawfreq='` parameters unavailable. Be aware that ASCII mode is not guaranteed to work with newer firmware versions, and is retained only to maintain compatibility with older firmware versions.

`'nopagedwrite'`

Firmware versions 5.10 and newer support a binary mode SPI command that enables whole pages to be written to AVR flash memory at once, resulting in a significant write speed increase. If use of this mode is not desirable for some reason, this option disables it.

`'nopagedread'`

Newer firmware versions support in binary mode SPI command some AVR Extended Commands. Using the "Bulk Memory Read from Flash" results in a significant read speed increase. If use of this mode is not desirable for some reason, this option disables it.

`'cpufreq=125..4000'`

This sets the *AUX* pin to output a frequency of *n* kHz. Connecting the *AUX* pin to the XTAL1 pin of your MCU, you can provide it a clock, for example when it needs an external clock because of wrong fuses settings. Make sure the CPU frequency is at least four times the SPI frequency.

`'serial_recv_timeout=1...'`

This sets the serial receive timeout to the given value. The timeout happens every time avrdude waits for the BusPirate prompt. Especially in ascii mode this happens very often, so setting a smaller value can speed up programming a lot. The default value is 100ms. Using 10ms might work in most cases.

Wiring

When using the Wiring programmer type, the following optional extended parameter is accepted:

`'snooze=0..32767'`

After performing the port open phase, AVRDUDE will wait/snooze for *snooze* milliseconds before continuing to the protocol sync phase. No toggling of DTR/RTS is performed if *snooze* > 0.

PICkit2 Connection to the PICkit2 programmer:

```
(AVR) (PICkit2)
RST  VPP/MCLR (1)
VDD  VDD Target (2)
 -- possibly
 optional if AVR
 self powered
GND  GND (3)
MISO PGD (4)
SCLK PDC (5)
OSI  AUX (6)
```

Extended command line parameters:

`'clockrate=rate'`

Sets the SPI clocking rate in Hz (default is 100kHz). Alternately the -B or -i options can be used to set the period.

`'timeout=usb-transaction-timeout'`

Sets the timeout for USB reads and writes in milliseconds (default is 1500 ms).

USBasp Extended parameters:

`'section_config'`

Programmer will erase configuration section with option '-e' (chip erase), rather than entire chip. Only applicable to TPI devices (ATtiny 4/5/9/10/20/40).

xbee Extended parameters:

`'xbeeresetpin=1..7'`

Select the XBee pin DIO<1..7> that is connected to the MCU's '/RESET' line. The programmer needs to know which DIO pin to use to reset into the bootloader. The default (3) is the DIO3 pin

(XBee pin 17), but some commercial products use a different XBee pin.

The remaining two necessary XBee-to-MCU connections are not selectable - the XBee DOUT pin (pin 2) must be connected to the MCU's 'RXD' line, and the XBee DIN pin (pin 3) must be connected to the MCU's 'TXD' line.

2.3 Example Command Line Invocations

Download the file `diag.hex` to the ATmega128 chip using the STK500 programmer connected to the default serial port:

```
% avrdude -p m128 -c stk500 -e -U flash:w:diag.hex

avrdude: AVR device initialized and ready to accept instructions

Reading | ##### | 100% 0.03s

avrdude: Device signature = 0x1e9702
avrdude: erasing chip
avrdude: done.
avrdude: performing op: 1, flash, 0, diag.hex
avrdude: reading input file "diag.hex"
avrdude: input file diag.hex auto detected as Intel Hex
avrdude: writing flash (19278 bytes):

Writing | ##### | 100% 7.60s

avrdude: 19456 bytes of flash written
avrdude: verifying flash memory against diag.hex:
avrdude: load data flash data from input file diag.hex:
avrdude: input file diag.hex auto detected as Intel Hex
avrdude: input file diag.hex contains 19278 bytes
avrdude: reading on-chip flash data:

Reading | ##### | 100% 6.83s

avrdude: verifying ...
avrdude: 19278 bytes of flash verified

avrdude: safemode: Fuses OK

avrdude done. Thank you.

%
```

Upload the flash memory from the ATmega128 connected to the STK500 programmer and save it in raw binary format in the file named `c:/diag flash.bin`:

```
% avrdude -p m128 -c stk500 -U flash:r:"c:/diag flash.bin":r
avrdude: AVR device initialized and ready to accept instructions

Reading | ##### | 100% 0.03s

avrdude: Device signature = 0x1e9702
avrdude: reading flash memory:

Reading | ##### | 100% 46.10s

avrdude: writing output file "c:/diag flash.bin"

avrdude: safemode: Fuses OK

avrdude done.  Thank you.

%
```

Using the default programmer, download the file `diag.hex` to flash, `eeeprom.hex` to EEPROM, and set the Extended, High, and Low fuse bytes to `0xff`, `0x89`, and `0x2e` respectively:

```
% avrdude -p m128 -u -U flash:w:diag.hex \  
> -U eeprom:w:eeeprom.hex \  
> -U efuse:w:0xff:m \  
> -U hfuse:w:0x89:m \  
> -U lfuse:w:0x2e:m  
  
avrdude: AVR device initialized and ready to accept instructions  
  
Reading | ##### | 100% 0.03s  
  
avrdude: Device signature = 0x1e9702  
avrdude: NOTE: FLASH memory has been specified, an erase cycle will be performed  
To disable this feature, specify the -D option.  
avrdude: erasing chip  
avrdude: reading input file "diag.hex"  
avrdude: input file diag.hex auto detected as Intel Hex  
avrdude: writing flash (19278 bytes):  
  
Writing | ##### | 100% 7.60s  
  
avrdude: 19456 bytes of flash written  
avrdude: verifying flash memory against diag.hex:  
avrdude: load data flash data from input file diag.hex:  
avrdude: input file diag.hex auto detected as Intel Hex  
avrdude: input file diag.hex contains 19278 bytes  
avrdude: reading on-chip flash data:  
  
Reading | ##### | 100% 6.84s  
  
avrdude: verifying ...  
avrdude: 19278 bytes of flash verified  
  
[ ... other memory status output skipped for brevity ... ]  
  
avrdude done. Thank you.  
  
%
```

Connect to the JTAG ICE mkII which serial number ends up in 1C37 via USB, and enter terminal mode:

```
% avrdude -c jtag2 -p m649 -P usb:1c:37 -t

avrdude: AVR device initialized and ready to accept instructions

Reading | ##### | 100% 0.03s

avrdude: Device signature = 0x1e9603

[ ... terminal mode output skipped for brevity ... ]

avrdude done.  Thank you.
```

List the serial numbers of all JTAG ICEs attached to USB. This is done by specifying an invalid serial number, and increasing the verbosity level.

```
% avrdude -c jtag2 -p m128 -P usb:xx -v
[...]
 Using Port : usb:xxx
 Using Programmer : jtag2
avrdude: usbdev_open(): Found JTAG ICE, serno: 00A000001C6B
avrdude: usbdev_open(): Found JTAG ICE, serno: 00A000001C3A
avrdude: usbdev_open(): Found JTAG ICE, serno: 00A000001C30
avrdude: usbdev_open(): did not find any (matching) USB device "usb:xxx"
```

3 Terminal Mode Operation

AVRDUDE has an interactive mode called *terminal mode* that is enabled by the `-t` option. This mode allows one to enter interactive commands to display and modify the various device memories, perform a chip erase, display the device signature bytes and part parameters, and to send raw programming commands. Commands and parameters may be abbreviated to their shortest unambiguous form. Terminal mode also supports a command history so that previously entered commands can be recalled and edited.

3.1 Terminal Mode Commands

The following commands are implemented:

<code>dump memtype addr nbytes</code>	Read <i>nbytes</i> from the specified memory area, and display them in the usual hexadecimal and ASCII form.
<code>dump</code>	Continue dumping the memory contents for another <i>nbytes</i> where the previous dump command left off.
<code>write memtype addr byte1 ... byteN</code>	Manually program the respective memory cells, starting at address <i>addr</i> , using the values <i>byte1</i> through <i>byteN</i> . This feature is not implemented for bank-addressed memories such as the flash memory of ATMega devices.
<code>erase</code>	Perform a chip erase.
<code>send b1 b2 b3 b4</code>	Send raw instruction codes to the AVR device. If you need access to a feature of an AVR part that is not directly supported by AVRDUDE, this command allows you to use it, even though AVRDUDE does not implement the command. When using direct SPI mode, up to 3 bytes can be omitted.
<code>sig</code>	Display the device signature bytes.
<code>spi</code>	Enter direct SPI mode. The <i>pgmled</i> pin acts as slave select. <i>Only supported on parallel bitbang programmers.</i>
<code>part</code>	Display the current part settings and parameters. Includes chip specific information including all memory types supported by the device, read/write timing, etc.
<code>pgm</code>	Return to programming mode (from direct SPI mode).
<code>verbose [level]</code>	Change (when <i>level</i> is provided), or display the verbosity level. The initial verbosity level is controlled by the number of <code>-v</code> options given on the command line.
<code>?</code>	
<code>help</code>	Give a short on-line summary of the available commands.
<code>quit</code>	Leave terminal mode and thus AVRDUDE.

In addition, the following commands are supported on the STK500 and STK600 programmer:

vtarg *voltage*

Set the target's supply voltage to *voltage* Volts.

varef [*channel*] *voltage*

Set the adjustable voltage source to *voltage* Volts. This voltage is normally used to drive the target's *Aref* input on the STK500 and STK600. The STK600 offers two reference voltages, which can be selected by the optional parameter *channel* (either 0 or 1).

fosc freq[M|k]

Set the master oscillator to *freq* Hz. An optional trailing letter M multiplies by 1E6, a trailing letter k by 1E3.

fosc off Turn the master oscillator off.

sck period

STK500 and STK600 only: Set the SCK clock period to *period* microseconds.
JTAG ICE only: Set the JTAG ICE bit clock period to *period* microseconds. Note that unlike STK500 settings, this setting will be reverted to its default value (approximately 1 microsecond) when the programming software signs off from the JTAG ICE. This parameter can also be used on the JTAG ICE mkII/3 to specify the ISP clock period when operating the ICE in ISP mode.

parms *STK500 and STK600 only:* Display the current voltage and master oscillator parameters.

JTAG ICE only: Display the current target supply voltage and JTAG bit clock rate/period.

3.2 Terminal Mode Examples

Display part parameters, modify eeprom cells, perform a chip erase:

```
% avrdude -p m128 -c stk500 -t

avrdude: AVR device initialized and ready to accept instructions
avrdude: Device signature = 0x1e9702
avrdude: current erase-rewrite cycle count is 52 (if being tracked)
avrdude> part
>>> part

AVR Part : ATMEGA128
Chip Erase delay : 9000 us
PAGEL : PD7
BS2 : PA0
RESET disposition  : dedicated
RETRY pulse : SCK
serial program mode : yes
parallel program mode : yes
Memory Detail :

 Memory Type Paged  Size Page Polled
 Size #Pages MinW  MaxW ReadBack
 -----
eeprom no 4096 8 0 9000 9000 0xff 0xff
flash yes 131072 256 512 4500 9000 0xff 0x00
lfuse no 1 0 0 0 0 0x00 0x00
hfuse no 1 0 0 0 0 0x00 0x00
efuse no 1 0 0 0 0 0x00 0x00
lock no 1 0 0 0 0 0x00 0x00
calibration no 1 0 0 0 0 0x00 0x00
signature no 3 0 0 0 0 0x00 0x00

avrdude> dump eeprom 0 16
>>> dump eeprom 0 16
0000  ff ff ff ff ff ff ff ff  ff ff ff ff ff ff ff ff  |.....|

avrdude> write eeprom 0 1 2 3 4
>>> write eeprom 0 1 2 3 4

avrdude> dump eeprom 0 16
>>> dump eeprom 0 16
0000  01 02 03 04 ff ff ff ff  ff ff ff ff ff ff ff ff  |.....|

avrdude> erase
>>> erase
avrdude: erasing chip
avrdude> dump eeprom 0 16
>>> dump eeprom 0 16
0000  ff ff ff ff ff ff ff ff  ff ff ff ff ff ff ff ff  |.....|

avrdude>
```

Program the fuse bits of an ATmega128 (disable M103 compatibility, enable high speed external crystal, enable brown-out detection, slowly rising power). Note since we are working with fuse bits the `-u` (unsafe) option is specified, which allows you to modify the fuse bits. First display the factory defaults, then reprogram:

```
% avrdude -p m128 -u -c stk500 -t

avrdude: AVR device initialized and ready to accept instructions
avrdude: Device signature = 0x1e9702
avrdude: current erase-rewrite cycle count is 52 (if being tracked)
avrdude> d efuse
>>> d efuse
0000 fd |. |

avrdude> d hfuse
>>> d hfuse
0000 99 |. |

avrdude> d lfuse
>>> d lfuse
0000 e1 |. |

avrdude> w efuse 0 0xff
>>> w efuse 0 0xff

avrdude> w hfuse 0 0x89
>>> w hfuse 0 0x89

avrdude> w lfuse 0 0x2f
>>> w lfuse 0 0x2f

avrdude>
```

4 Configuration File

AVRDUDE reads a configuration file upon startup which describes all of the parts and programmers that it knows about. The advantage of this is that if you have a chip that is not currently supported by AVRDUDE, you can add it to the configuration file without waiting for a new release of AVRDUDE. Likewise, if you have a parallel port programmer that is not supported by AVRDUDE, chances are good that you can copy an existing programmer definition, and with only a few changes, make your programmer work with AVRDUDE.

AVRDUDE first looks for a system wide configuration file in a platform dependent location. On Unix, this is usually `/usr/local/etc/avrdude.conf`, while on Windows it is usually in the same location as the executable file. The name of this file can be changed using the `-C` command line option. After the system wide configuration file is parsed, AVRDUDE looks for a per-user configuration file to augment or override the system wide defaults. On Unix, the per-user file is `.avrduderc` within the user's home directory. On Windows, this file is the `avrdude.rc` file located in the same directory as the executable.

4.1 AVRDUDE Defaults

```
default_parallel = "default-parallel-device";
```

Assign the default parallel port device. Can be overridden using the `-P` option.

```
default_serial = "default-serial-device";
```

Assign the default serial port device. Can be overridden using the `-P` option.

```
default_programmer = "default-programmer-id";
```

Assign the default programmer id. Can be overridden using the `-c` option.

```
default_bitclock = "default-bitclock";
```

Assign the default bitclock value. Can be overridden using the `-B` option.

4.2 Programmer Definitions

The format of the programmer definition is as follows:

```
programmer
  parent <id> # <id> is a quoted string
  id = <id1> [, <id2> [, <id3>] ...] ; # <idN> are quoted strings
  desc = <description> ; # quoted string
  type = "par" | "stk500" | ... ; # programmer type (see below for a list)
  baudrate = <num> ; # baudrate for serial ports
  vcc = <num1> [, <num2> ... ] ; # pin number(s)
  buff = <num1> [, <num2> ... ] ; # pin number(s)
  reset = <num> ; # pin number
  sck = <num> ; # pin number
  mosi = <num> ; # pin number
  miso = <num> ; # pin number
  errled = <num> ; # pin number
  rdyled = <num> ; # pin number
  pgmled = <num> ; # pin number
  vfyled = <num> ; # pin number
  usbvid = <hexnum>; # USB VID (Vendor ID)
  usbpid = <hexnum> [, <hexnum> ...]; # USB PID (Product ID)
```

```

usbdev = <interface>; # USB interface or other device info
usbvendor = <vendorname>; # USB Vendor Name
usbproduct = <productname>; # USB Product Name
usbsn = <serialno>; # USB Serial Number
;

```

If a parent is specified, all settings of it (except its ids) are used for the new programmer. These values can be changed by new setting them for the new programmer.

To invert a bit in the pin definitions, use = ~ <num>.

Not all programmer types can handle a list of USB PIDs.

Following programmer types are currently implemented:

arduino	Arduino programmer
avr910	Serial programmers using protocol described in application note AVR910
avrftdi	Interface to the MPSSE Engine of FTDI Chips using libftdi.
buspirate	Using the Bus Pirate's SPI interface for programming
buspirate_bb	Using the Bus Pirate's bitbang interface for programming
butterfly	Atmel Butterfly evaluation board; Atmel AppNotes AVR109, AVR911
butterfly_mk	Mikrokopter.de Butterfly
dragon_dw	Atmel AVR Dragon in debugWire mode
dragon_hvsp	Atmel AVR Dragon in HVSP mode
dragon_isp	Atmel AVR Dragon in ISP mode
dragon_jtag	Atmel AVR Dragon in JTAG mode
dragon_pdi	Atmel AVR Dragon in PDI mode
dragon_pp	Atmel AVR Dragon in PP mode
flip1	FLIP USB DFU protocol version 1 (doc7618)
flip2	FLIP USB DFU protocol version 2 (AVR4023)
ftdi_syncbb	FT245R/FT232R Synchronous BitBangMode Programmer
jtagmki	Atmel JTAG ICE mkI
jtagmkii	Atmel JTAG ICE mkII
jtagmkii_avr32	Atmel JTAG ICE mkII in AVR32 mode
jtagmkii_dw	Atmel JTAG ICE mkII in debugWire mode
jtagmkii_isp	Atmel JTAG ICE mkII in ISP mode
jtagmkii_pdi	Atmel JTAG ICE mkII in PDI mode
jtagice3	Atmel JTAGICE3
jtagice3_pdi	Atmel JTAGICE3 in PDI mode
jtagice3_updi	Atmel JTAGICE3 in UPDI mode
jtagice3_dw	Atmel JTAGICE3 in debugWire mode
jtagice3_isp	Atmel JTAGICE3 in ISP mode
linuxgpio	GPIO bitbanging using the Linux sysfs interface (not available)

linuxspi	SPI using Linux spidev driver (not available)
par	Parallel port bitbanging
pickit2	Microchip's PICKit2 Programmer
serbb	Serial port bitbanging
stk500	Atmel STK500 Version 1.x firmware
stk500generic	Atmel STK500, autodetect firmware version
stk500v2	Atmel STK500 Version 2.x firmware
stk500hvsp	Atmel STK500 V2 in high-voltage serial programming mode
stk500pp	Atmel STK500 V2 in parallel programming mode
stk600	Atmel STK600
stk600hvsp	Atmel STK600 in high-voltage serial programming mode
stk600pp	Atmel STK600 in parallel programming mode
usbasp	USBasp programmer, http://www.fischl.de/usbasp/ see
usbtiny	Driver for "usbtiny"-type programmers
wiring	http://wiring.org.co/ , Basically STK500v2 protocol, with some glue to trigger the bootloader.
xbee	XBee Series 2 Over-The-Air (XBeeBoot)

4.3 Part Definitions

```

part
 id = <id> ; # quoted string
 desc = <description> ; # quoted string
 family_id = <description> ; # quoted string
 has_jtag = <yes/no> ; # part has JTAG i/f
 has_debugwire = <yes/no> ; # part has debugWire i/f
 has_pdi = <yes/no> ; # part has PDI i/f
 has_updi = <yes/no> ; # part has UPDI i/f
 has_tpi = <yes/no> ; # part has TPI i/f
 devicecode = <num> ; # numeric
 stk500_devcode = <num> ; # numeric
 avr910_devcode = <num> ; # numeric
 signature = <num> <num> <num> ; # signature bytes
 usbpid = <num> ; # DFU USB PID
 reset = dedicated | io;
 retry_pulse = reset | sck;
 pgm_enable = <instruction format> ;
 chip_erase = <instruction format> ;
 chip_erase_delay = <num> ; # micro-seconds
 # STK500 parameters (parallel programming IO lines)
 pagel = <num> ; # pin name in hex, i.e., 0xD7
 bs2 = <num> ; # pin name in hex, i.e., 0xA0
 serial = <yes/no> ; # can use serial downloading
 parallel = <yes/no/pseudo>; # can use par. programming
 # STK500v2 parameters, to be taken from Atmel's XML files
 timeout = <num> ;
 stabdelay = <num> ;
 cmdexedelay = <num> ;
 synchloops = <num> ;
 bytedelay = <num> ;

```

```

pollvalue = <num> ;
pollindex = <num> ;
predelay = <num> ;
postdelay = <num> ;
pollmethod = <num> ;
mode = <num> ;
delay = <num> ;
blocksize = <num> ;
readsize = <num> ;
hvspcmdexedelay = <num> ;
# STK500v2 HV programming parameters, from XML
pp_controlstack = <num>, <num>, ...; # PP only
hvsp_controlstack  = <num>, <num>, ...; # HVSP only
hventerstabdelay = <num>;
progmodedelay = <num>; # PP only
latchcycles = <num>;
togglevtg = <num>;
poweroffdelay = <num>;
resetdelayms = <num>;
resetdelayus = <num>;
hvleavestabdelay = <num>;
resetdelay = <num>;
synchcycles = <num>; # HVSP only
chiperasepulsewidth = <num>; # PP only
chiperasepolltimeout = <num>;
chiperasetime = <num>; # HVSP only
programfusepulsewidth = <num>; # PP only
programfusepolltimeout = <num>;
programlockpulsewidth = <num>; # PP only
programlockpolltimeout = <num>;
# JTAG ICE mkII parameters, also from XML files
allowfullpagebitstream = <yes/no> ;
enablepageprogramming = <yes/no> ;
idr = <num> ; # IO addr of IDR (OCD) reg.
rampz = <num> ; # IO addr of RAMPZ reg.
spmcr = <num> ; # mem addr of SPMC[S]R reg.
eecr = <num> ; # mem addr of EECR reg.
# (only when != 0x3c)
is_at90s1200 = <yes/no> ; # AT90S1200 part
is_avr32 = <yes/no> ; # AVR32 part

memory <memtype>
 paged = <yes/no> ; # yes / no
 size = <num> ; # bytes
 page_size = <num> ; # bytes
 num_pages = <num> ; # numeric
 min_write_delay = <num> ; # micro-seconds
 max_write_delay = <num> ; # micro-seconds
 readback_p1 = <num> ; # byte value
 readback_p2 = <num> ; # byte value
 pwroff_after_write = <yes/no> ; # yes / no
 read = <instruction format> ;
 write = <instruction format> ;
 read_lo = <instruction format> ;
 read_hi = <instruction format> ;
 write_lo = <instruction format> ;
 write_hi = <instruction format> ;
 loadpage_lo = <instruction format> ;

```

```

 loadpage_hi = <instruction format> ;
 writepage = <instruction format> ;
 ;
;

```

4.3.1 Parent Part

Parts can also inherit parameters from previously defined parts using the following syntax. In this case specified integer and string values override parameter values from the parent part. New memory definitions are added to the definitions inherited from the parent.

```

part parent <id> # quoted string
 id = <id> ; # quoted string
 <any set of other parameters from the list above>
;

```

4.3.2 Instruction Format

Instruction formats are specified as a comma separated list of string values containing information (bit specifiers) about each of the 32 bits of the instruction. Bit specifiers may be one of the following formats:

- | | |
|----|---|
| 1 | The bit is always set on input as well as output |
| 0 | the bit is always clear on input as well as output |
| x | the bit is ignored on input and output |
| a | the bit is an address bit, the bit-number matches this bit specifier's position within the current instruction byte |
| aN | the bit is the Nth address bit, bit-number = N, i.e., a12 is address bit 12 on input, a0 is address bit 0. |
| i | the bit is an input data bit |
| o | the bit is an output data bit |

Each instruction must be composed of 32 bit specifiers. The instruction specification closely follows the instruction data provided in Atmel's data sheets for their parts. For example, the EEPROM read and write instruction for an AT90S2313 AVR part could be encoded as:

```

read  = "1  0  1  0 0  0  0  0 x x x x x x x x",
 "x a6 a5 a4 a3 a2 a1 a0 o o o o o o o o";

write = "1  1  0  0 0  0  0  0 x x x x x x x x",
 "x a6 a5 a4 a3 a2 a1 a0 i i i i i i i i";

```

4.4 Other Notes

- The `devicecode` parameter is the device code used by the STK500 and is obtained from the software section (`avr061.zip`) of Atmel's AVR061 application note available from http://www.atmel.com/dyn/resources/prod_documents/doc2525.pdf.
- Not all memory types will implement all instructions.

- AVR Fuse bits and Lock bits are implemented as a type of memory.
- Example memory types are: `flash`, `eeeprom`, `fuse`, `lfuse` (low fuse), `hfuse` (high fuse), `efuse` (extended fuse), `signature`, `calibration`, `lock`.
- The memory type specified on the AVRDUDE command line must match one of the memory types defined for the specified chip.
- The `pwroff_after_write` flag causes AVRDUDE to attempt to power the device off and back on after an unsuccessful write to the affected memory area if VCC programmer pins are defined. If VCC pins are not defined for the programmer, a message indicating that the device needs a power-cycle is printed out. This flag was added to work around a problem with the at90s4433/2333's; see the at90s4433 errata at:
http://www.atmel.com/dyn/resources/prod_documents/doc1280.pdf
- The boot loader from application note AVR109 (and thus also the AVR Butterfly) does not support writing of fuse bits. Writing lock bits is supported, but is restricted to the boot lock bits (BLBxx). These are restrictions imposed by the underlying SPM instruction that is used to program the device from inside the boot loader. Note that programming the boot lock bits can result in a “shoot-into-your-foot” scenario as the only way to unprogram these bits is a chip erase, which will also erase the boot loader code.

The boot loader implements the “chip erase” function by erasing the flash pages of the application section.

Reading fuse and lock bits is fully supported.

Note that due to the inability to write the fuse bits, the safemode functionality does not make sense for these boot loaders.

5 Programmer Specific Information

5.1 Atmel STK600

The following devices are supported by the respective STK600 routing and socket card:

Routing card	Socket card	Devices
STK600-RC008T-2	STK600-ATTINY10	ATtiny4 ATtiny5 ATtiny9 ATtiny10
	STK600-DIP	ATtiny11 ATtiny12 ATtiny13 ATtiny13A ATtiny25 ATtiny45 ATtiny85
STK600-RC008T-7	STK600-DIP	ATtiny15
STK600-RC014T-42	STK600-SOIC	ATtiny20
STK600-RC020T-1	STK600-DIP	ATtiny2313 ATtiny2313A ATtiny4313
	STK600-TinyX3U	ATtiny43U
STK600-RC014T-12	STK600-DIP	ATtiny24 ATtiny44 ATtiny84 ATtiny24A
		ATtiny44A
STK600-RC020T-8	STK600-DIP	ATtiny26 ATtiny261 ATtiny261A AT-
		tiny461 ATtiny861 ATtiny861A
STK600-RC020T-43	STK600-SOIC	ATtiny261 ATtiny261A ATtiny461 AT-
		tiny461A ATtiny861 ATtiny861A
STK600-RC020T-23	STK600-SOIC	ATtiny87 ATtiny167
STK600-RC028T-3	STK600-DIP	ATtiny28
STK600-RC028M-6	STK600-DIP	ATtiny48 ATtiny88 ATmega8 ATmega8A
		ATmega48 ATmega88 ATmega168 AT-
		mega48P ATmega48PA ATmega88P AT-
		mega88PA ATmega168P ATmega168PA
		ATmega328P
	QT600-ATTINY88- QT8	ATtiny88
STK600-RC040M-4	STK600-DIP	ATmega8515 ATmega162
STK600-RC044M-30	STK600-TQFP44	ATmega8515 ATmega162
STK600-RC040M-5	STK600-DIP	ATmega8535 ATmega16 ATmega16A AT-
		mega32 ATmega32A ATmega164P AT-
		mega164PA ATmega324P ATmega324PA
		ATmega644 ATmega644P ATmega644PA
		ATmega1284P
STK600-RC044M-31	STK600-TQFP44	ATmega8535 ATmega16 ATmega16A AT-
		mega32 ATmega32A ATmega164P AT-
		mega164PA ATmega324P ATmega324PA
		ATmega644 ATmega644P ATmega644PA
		ATmega1284P
	QT600-ATMEGA324- QM64	ATmega324PA
STK600-RC032M-29	STK600-TQFP32	ATmega8 ATmega8A ATmega48
		ATmega88 ATmega168 ATmega48P
		ATmega48PA ATmega88P ATmega88PA
		ATmega168P ATmega168PA ATmega328P

STK600-RC064M-9	STK600-TQFP64	ATmega64 ATmega64A ATmega128 ATmega128A ATmega1281 ATmega2561 AT90CAN32 AT90CAN64 AT90CAN128
STK600-RC064M-10	STK600-TQFP64	ATmega165 ATmega165P ATmega169 AT- mega169P ATmega169PA ATmega325 AT- mega325P ATmega329 ATmega329P AT- mega645 ATmega649 ATmega649P
STK600-RC100M-11	STK600-TQFP100 STK600- ATMEGA2560	ATmega640 ATmega1280 ATmega2560 ATmega2560
STK600-RC100M-18	STK600-TQFP100	ATmega3250 ATmega3250P ATmega3290 ATmega3290P ATmega6450 ATmega6490
STK600-RC032U-20	STK600-TQFP32	AT90USB82 AT90USB162 ATmega8U2 ATmega16U2 ATmega32U2
STK600-RC044U-25	STK600-TQFP44	ATmega16U4 ATmega32U4
STK600-RC064U-17	STK600-TQFP64	ATmega32U6 AT90USB646 AT90USB1286 AT90USB647 AT90USB1287
STK600-RCPWM-22	STK600-TQFP32	ATmega32C1 ATmega64C1 ATmega16M1 ATmega32M1 ATmega64M1
STK600-RCPWM-19	STK600-SOIC	AT90PWM2 AT90PWM3 AT90PWM2B AT90PWM3B AT90PWM216 AT90PWM316
STK600-RCPWM-26	STK600-SOIC	AT90PWM81
STK600-RC044M-24	STK600-TSSOP44 STK600-HVE2 STK600- ATMEGA128RFA1	ATmega16HVB ATmega32HVB ATmega64HVE ATmega128RFA1
STK600-RC100X-13	STK600-TQFP100 STK600- ATXMEGA1281A1 QT600- ATXMEGA128A1- QT16	ATxmega64A1 ATxmega128A1 ATxmega128A1_revD ATxmega128A1U ATxmega128A1 ATxmega128A1
STK600-RC064X-14	STK600-TQFP64	ATxmega64A3 ATxmega128A3 ATxmega256A3 ATxmega64D3 ATxmega128D3 ATxmega192D3 ATxmega256D3
STK600-RC064X-14	STK600-MLF64	ATxmega256A3B
STK600-RC044X-15	STK600-TQFP44 STK600-ATXMEGAT0 STK600-uC3-144	ATxmega32A4 ATxmega16A4 ATxmega16D4 ATxmega32D4 ATxmega32T0 AT32UC3A0512 AT32UC3A0256 AT32UC3A0128

STK600-RCUC3A144-33	STK600-TQFP144	AT32UC3A0512 AT32UC3A0128	AT32UC3A0256
STK600-RCuC3A100-28	STK600-TQFP100	AT32UC3A1512 AT32UC3A1128	AT32UC3A1256
STK600-RCuC3B0-21	STK600-TQFP64-2	AT32UC3B0256 AT32UC3B0512 AT32UC3B064	AT32UC3B0512RevC AT32UC3B0128 AT32UC3D1128
STK600-RCuC3B48-27	STK600-TQFP48	AT32UC3B1256	AT32UC3B164
STK600-RCUC3A144-32	STK600-TQFP144	AT32UC3A3512 AT32UC3A3128 AT32UC3A3256S AT32UC3A364S	AT32UC3A3256 AT32UC3A364 AT32UC3A3128S
STK600-RCUC3C0-36	STK600-TQFP144	AT32UC3C0512 AT32UC3C0128	AT32UC3C0256 AT32UC3C064
STK600-RCUC3C1-38	STK600-TQFP100	AT32UC3C1512 AT32UC3C1128	AT32UC3C1256 AT32UC3C164
STK600-RCUC3C2-40	STK600-TQFP64-2	AT32UC3C2512 AT32UC3C2128	AT32UC3C2256 AT32UC3C264
STK600-RCUC3C0-37	STK600-TQFP144	AT32UC3C0512 AT32UC3C0128	AT32UC3C0256 AT32UC3C064
STK600-RCUC3C1-39	STK600-TQFP100	AT32UC3C1512 AT32UC3C1128	AT32UC3C1256 AT32UC3C164
STK600-RCUC3C2-41	STK600-TQFP64-2	AT32UC3C2512 AT32UC3C2128	AT32UC3C2256 AT32UC3C264
STK600-RCUC3L0-34	STK600-TQFP48	AT32UC3L064 AT32UC3L016	AT32UC3L032
	QT600-AT32UC3L-QM64	AT32UC3L064	

Ensure the correct socket and routing card are mounted *before* powering on the STK600. While the STK600 firmware ensures the socket and routing card mounted match each other (using a table stored internally in nonvolatile memory), it cannot handle the case where a wrong routing card is used, e. g. the routing card STK600-RC040M-5 (which is meant for 40-pin DIP AVR's that have an ADC, with the power supply pins in the center of the package) was used but an ATmega8515 inserted (which uses the “industry standard” pinout with Vcc and GND at opposite corners).

Note that for devices that use the routing card STK600-RC008T-2, in order to use ISP mode, the jumper for AREF0 must be removed as it would otherwise block one of the ISP signals. High-voltage serial programming can be used even with that jumper installed.

The ISP system of the STK600 contains a detection against shortcuts and other wiring errors. AVRDUDE initiates a connection check before trying to enter ISP programming mode, and display the result if the target is not found ready to be ISP programmed.

High-voltage programming requires the target voltage to be set to at least 4.5 V in order to work. This can be done using *Terminal Mode*, see Chapter 3 [Terminal Mode Operation], page 28.

5.2 Atmel DFU bootloader using FLIP version 1

Bootloaders using the FLIP protocol version 1 experience some very specific behaviour.

These bootloaders have no option to access memory areas other than Flash and EEPROM.

When the bootloader is started, it enters a *security mode* where the only acceptable access is to query the device configuration parameters (which are used for the signature on AVR devices). The only way to leave this mode is a *chip erase*. As a chip erase is normally implied by the `-U` option when reprogramming the flash, this peculiarity might not be very obvious immediately.

Sometimes, a bootloader with security mode already disabled seems to no longer respond with sensible configuration data, but only 0xFF for all queries. As these queries are used to obtain the equivalent of a signature, AVRDUDE can only continue in that situation by forcing the signature check to be overridden with the `-F` option.

A *chip erase* might leave the EEPROM unerased, at least on some versions of the bootloader.

Appendix A Platform Dependent Information

A.1 Unix

A.1.1 Unix Installation

To build and install from the source tarball on Unix like systems:

```
$ gunzip -c avrdude-6.4.tar.gz | tar xf -
$ cd avrdude-6.4
$ ./configure
$ make
$ su root -c 'make install'
```

The default location of the install is into `/usr/local` so you will need to be sure that `/usr/local/bin` is in your `PATH` environment variable.

If you do not have root access to your system, you can do the following instead:

```
$ gunzip -c avrdude-6.4.tar.gz | tar xf -
$ cd avrdude-6.4
$ ./configure --prefix=$HOME/local
$ make
$ make install
```

A.1.1.1 FreeBSD Installation

AVRDUDE is installed via the FreeBSD Ports Tree as follows:

```
% su - root
# cd /usr/ports/devel/avrdude
# make install
```

If you wish to install from a pre-built package instead of the source, you can use the following instead:

```
% su - root
# pkg_add -r avrdude
```

Of course, you must be connected to the Internet for these methods to work, since that is where the source as well as the pre-built package is obtained.

A.1.1.2 Linux Installation

On rpm based Linux systems (such as RedHat, SUSE, Mandrake, etc.), you can build and install the rpm binaries directly from the tarball:

```
$ su - root
# rpmbuild -tb avrdude-6.4.tar.gz
# rpm -Uvh /usr/src/redhat/RPMS/i386/avrdude-6.4-1.i386.rpm
```

Note that the path to the resulting rpm package, differs from system to system. The above example is specific to RedHat.

A.1.2 Unix Configuration Files

When AVRDUDE is build using the default `--prefix` configure option, the default configuration file for a Unix system is located at `/usr/local/etc/avrdude.conf`. This can be overridden by using the `-C` command line option. Additionally, the user's home directory is searched for a file named `.avrduderc`, and if found, is used to augment the system default configuration file.

A.1.2.1 FreeBSD Configuration Files

When AVRDUDE is installed using the FreeBSD ports system, the system configuration file is always `/usr/local/etc/avrdude.conf`.

A.1.2.2 Linux Configuration Files

When AVRDUDE is installed using from an rpm package, the system configuration file will be always be `/etc/avrdude.conf`.

A.1.3 Unix Port Names

The parallel and serial port device file names are system specific. The following table lists the default names for a given system.

System	Default Parallel Port	Default Serial Port
FreeBSD	<code>/dev/ppi0</code>	<code>/dev/cuad0</code>
Linux	<code>/dev/parport0</code>	<code>/dev/ttyS0</code>
Solaris	<code>/dev/printers/0</code>	<code>/dev/term/a</code>

On FreeBSD systems, AVRDUDE uses the `ppi(4)` interface for accessing the parallel port and the `sio(4)` driver for serial port access.

On Linux systems, AVRDUDE uses the `ppdev` interface for accessing the parallel port and the `tty` driver for serial port access.

On Solaris systems, AVRDUDE uses the `ecpp(7D)` driver for accessing the parallel port and the `asy(7D)` driver for serial port access.

A.1.4 Unix Documentation

AVRDUDE installs a manual page as well as info, HTML and PDF documentation. The manual page is installed in `/usr/local/man/man1` area, while the HTML and PDF documentation is installed in `/usr/local/share/doc/avrdude` directory. The info manual is installed in `/usr/local/info/avrdude.info`.

Note that these locations can be altered by various configure options such as `--prefix`.

A.2 Windows

A.2.1 Installation

A Windows executable of `avrdude` is included in WinAVR which can be found at <http://sourceforge.net/projects/winavr>. WinAVR is a suite of executable, open source software development tools for the AVR for the Windows platform.

There are two options to build `avrdude` from source under Windows. The first one is to use Cygwin (<http://www.cygwin.com/>).

To build and install from the source tarball for Windows (using Cygwin):

```
$ set PREFIX=<your install directory path>
$ export PREFIX
$ gunzip -c avrdude-6.4.tar.gz | tar xf -
$ cd avrdude-6.4
$ ./configure LDFLAGS="-static" --prefix=$PREFIX --datadir=$PREFIX
--sysconfdir=$PREFIX/bin --enable-versioned-doc=no
$ make
$ make install
```

Note that recent versions of Cygwin (starting with 1.7) removed the MinGW support from the compiler that is needed in order to build a native Win32 API binary that does not require to install the Cygwin library `cygwin1.dll` at run-time. Either try using an older compiler version that still supports MinGW builds, or use MinGW (<http://www.mingw.org/>) directly.

A.2.2 Configuration Files

A.2.2.1 Configuration file names

AVRDUDE on Windows looks for a system configuration file name of `avrdude.conf` and looks for a user override configuration file of `avrdude.rc`.

A.2.2.2 How AVRDUDE finds the configuration files.

AVRDUDE on Windows has a different way of searching for the system and user configuration files. Below is the search method for locating the configuration files:

1. The directory from which the application loaded.
2. The current directory.
3. The Windows system directory. On Windows NT, the name of this directory is `SYSTEM32`.
4. Windows NT: The 16-bit Windows system directory. The name of this directory is `SYSTEM`.
5. The Windows directory.
6. The directories that are listed in the `PATH` environment variable.

A.2.3 Port Names

A.2.3.1 Serial Ports

When you select a serial port (i.e. when using an STK500) use the Windows serial port device names such as: `com1`, `com2`, etc.

A.2.3.2 Parallel Ports

AVRDUDE will accept 3 Windows parallel port names: `lpt1`, `lpt2`, or `lpt3`. Each of these names corresponds to a fixed parallel port base address:

```
lpt1 0x378
lpt2 0x278
```


`lpt3` `0x3BC`

On your desktop PC, `lpt1` will be the most common choice. If you are using a laptop, you might have to use `lpt3` instead of `lpt1`. Select the name of the port the corresponds to the base address of the parallel port that you want.

If the parallel port can be accessed through a different address, this address can be specified directly, using the common C language notation (i. e., hexadecimal values are prefixed by `0x`).

A.2.4 Using the parallel port

A.2.4.1 Windows NT/2K/XP

On Windows NT, 2000, and XP user applications cannot directly access the parallel port. However, kernel mode drivers can access the parallel port. `giveio.sys` is a driver that can allow user applications to set the state of the parallel port pins.

Before using AVRDUDE, the `giveio.sys` driver must be loaded. The accompanying command-line program, `loaddrv.exe`, can do just that.

To make things even easier there are 3 batch files that are also included:

1. `install_giveio.bat` Install and start the `giveio` driver.
2. `status_giveio.bat` Check on the status of the `giveio` driver.
3. `remove_giveio.bat` Stop and remove the `giveio` driver from memory.

These 3 batch files calls the `loaddrv` program with various options to install, start, stop, and remove the driver.

When you first execute `install_giveio.bat`, `loaddrv.exe` and `giveio.sys` must be in the current directory. When `install_giveio.bat` is executed it will copy `giveio.sys` from your current directory to your Windows directory. It will then load the driver from the Windows directory. This means that after the first time `install_giveio` is executed, you should be able to subsequently execute the batch file from any directory and have it successfully start the driver.

Note that you must have administrator privilege to load the `giveio` driver.

A.2.4.2 Windows 95/98

On Windows 95 and 98 the `giveio.sys` driver is not needed.

A.2.5 Documentation

AVRDUDE installs a manual page as well as info, HTML and PDF documentation. The manual page is installed in `/usr/local/man/man1` area, while the HTML and PDF documentation is installed in `/usr/local/share/doc/avrdude` directory. The info manual is installed in `/usr/local/info/avrdude.info`.

Note that these locations can be altered by various configure options such as `--prefix` and `--datadir`.

A.2.6 Credits.

Thanks to:

- Dale Roberts for the `giveio` driver.

- Paula Tomlinson for the loaddrv sources.
- Chris Liechti <cliechti@gmx.net> for modifying loaddrv to be command line driven and for writing the batch files.

Appendix B Troubleshooting

In general, please report any bugs encountered via <http://savannah.nongnu.org/bugs/?group=avrdude>.

- Problem: I'm using a serial programmer under Windows and get the following error:
`avrdude: serial_open(): can't set attributes for device "com1",`
 Solution: This problem seems to appear with certain versions of Cygwin. Specifying `"/dev/com1"` instead of `"com1"` should help.
- Problem: I'm using Linux and my AVR910 programmer is really slow.
 Solution (short): `setserial port low_latency`
 Solution (long): There are two problems here. First, the system may wait some time before it passes data from the serial port to the program. Under Linux the following command works around this (you may need root privileges for this).
`setserial port low_latency`
 Secondly, the serial interface chip may delay the interrupt for some time. This behaviour can be changed by setting the FIFO-threshold to one. Under Linux this can only be done by changing the kernel source in `drivers/char/serial.c`. Search the file for `UART_FCR_TRIGGER_8` and replace it with `UART_FCR_TRIGGER_1`. Note that overall performance might suffer if there is high throughput on serial lines. Also note that you are modifying the kernel at your own risk.
- Problem: I'm not using Linux and my AVR910 programmer is really slow.
 Solutions: The reasons for this are the same as above. If you know how to work around this on your OS, please let us know.
- Problem: Updating the flash ROM from terminal mode does not work with the JTAG ICEs.
 Solution: None at this time. Currently, the JTAG ICE code cannot write to the flash ROM one byte at a time.
- Problem: Page-mode programming the EEPROM (using the `-U` option) does not erase EEPROM cells before writing, and thus cannot overwrite any previous value `!= 0xff`.
 Solution: None. This is an inherent feature of the way JTAG EEPROM programming works, and is documented that way in the Atmel AVR datasheets. In order to successfully program the EEPROM that way, a prior chip erase (with the EESAVE fuse unprogrammed) is required. This also applies to the STK500 and STK600 in high-voltage programming mode.
- Problem: How do I turn off the *DWEN* fuse?
 Solution: If the *DWEN* (debugWire enable) fuse is activated, the */RESET* pin is not functional anymore, so normal ISP communication cannot be established. There are two options to deactivate that fuse again: high-voltage programming, or getting the JTAG ICE mkII talk debugWire, and prepare the target AVR to accept normal ISP communication again.

The first option requires a programmer that is capable of high-voltage programming (either serial or parallel, depending on the AVR device), for example the STK500. In high-voltage programming mode, the */RESET* pin is activated initially using a

12 V pulse (thus the name *high voltage*), so the target AVR can subsequently be reprogrammed, and the *DWEN* fuse can be cleared. Typically, this operation cannot be performed while the AVR is located in the target circuit though.

The second option requires a JTAG ICE mkII that can talk the debugWire protocol. The ICE needs to be connected to the target using the JTAG-to-ISP adapter, so the JTAG ICE mkII can be used as a debugWire initiator as well as an ISP programmer. AVRDUDE will then be activated using the *jtag2isp* programmer type. The initial ISP communication attempt will fail, but AVRDUDE then tries to initiate a debugWire reset. When successful, this will leave the target AVR in a state where it can accept standard ISP communication. The ICE is then signed off (which will make it signing off from the USB as well), so AVRDUDE has to be called again afterwards. This time, standard ISP communication can work, so the *DWEN* fuse can be cleared.

The pin mapping for the JTAG-to-ISP adapter is:

JTAG pin	ISP pin
1	3
2	6
3	1
4	2
6	5
9	4

- Problem: Multiple USBasp or USBtinyISP programmers connected simultaneously are not found.

Solution: The USBtinyISP code supports distinguishing multiple programmers based on their bus:device connection tuple that describes their place in the USB hierarchy on a specific host. This tuple can be added to the *-P usb* option, similar to adding a serial number on other USB-based programmers.

The actual naming convention for the bus and device names is operating-system dependent; AVRDUDE will print out what it found on the bus when running it with (at least) one *-v* option. By specifying a string that cannot match any existing device (for example, *-P usb:xxx*), the scan will list all possible candidate devices found on the bus.

Examples:

```
avrdude -c usbtiny -p atmega8 -P usb:003:025 (Linux)
avrdude -c usbtiny -p atmega8 -P usb:/dev/usb:/dev/ugen1.3 (FreeBSD 8+)
avrdude -c usbtiny -p atmega8 \
-P usb:bus-0:\\.\libusb0-0001--0x1781-0x0c9f (Windows)
```

- Problem: I cannot do ... when the target is in debugWire mode.

Solution: debugWire mode imposes several limitations.

The debugWire protocol is Atmel's proprietary one-wire (plus ground) protocol to allow an in-circuit emulation of the smaller AVR devices, using the */RESET* line. DebugWire mode is initiated by activating the *DWEN* fuse, and then power-cycling the target. While this mode is mainly intended for debugging/emulation, it also offers limited programming capabilities. Effectively, the only memory areas that can be read or programmed in this mode are flash ROM and EEPROM. It is also possible to read out the signature. All other memory areas cannot be accessed. There is no *chip erase* functionality in debugWire mode; instead, while reprogramming the flash ROM, each

flash ROM page is erased right before updating it. This is done transparently by the JTAG ICE mkII (or AVR Dragon). The only way back from debugWire mode is to initiate a special sequence of commands to the JTAG ICE mkII (or AVR Dragon), so the debugWire mode will be temporarily disabled, and the target can be accessed using normal ISP programming. This sequence is automatically initiated by using the JTAG ICE mkII or AVR Dragon in ISP mode, when they detect that ISP mode cannot be entered.

- Problem: I want to use my JTAG ICE mkII to program an Xmega device through PDI. The documentation tells me to use the *XMEGA PDI adapter for JTAGICE mkII* that is supposed to ship with the kit, yet I don't have it.

Solution: Use the following pin mapping:

JTAGICE mkII probe	Target pins	Squid cab- le colors	PDI header
1 (TCK)		Black	
2 (GND)	GND	White	6
3 (TDO)		Grey	
4 (VTref)	VTref	Purple	2
5 (TMS)		Blue	
6 (nSRST)	PDI_CLK	Green	5
7 (N.C.)		Yellow	
8 (nTRST)		Orange	
9 (TDI)	PDI_DATA	Red	1
10 (GND)		Brown	

- Problem: I want to use my AVR Dragon to program an Xmega device through PDI.

Solution: Use the 6 pin ISP header on the Dragon and the following pin mapping:

Dragon ISP Header	Target pins
1 (MISO)	PDI_DATA
2 (VCC)	VCC
3 (SCK)	
4 (MOSI)	
5 (RESET)	PDI_CLK / RST
6 (GND)	GND

- Problem: I want to use my AVRISP mkII to program an ATtiny4/5/9/10 device through TPI. How to connect the pins?

Solution: Use the following pin mapping:

AVRISP connector	Target pins	ATtiny pin #
1 (MISO)	TPIDATA	1
2 (VTref)	Vcc	5
3 (SCK)	TPICLK	3
4 (MOSI)		
5 (RESET)	/RESET	6
6 (GND)	GND	2

- Problem: I want to program an ATtiny4/5/9/10 device using a serial/parallel bitbang programmer. How to connect the pins?

Solution: Since TPI has only 1 pin for bi-directional data transfer, both *MISO* and *MOSI* pins should be connected to the *TPIDATA* pin on the ATtiny device. However, a 1K resistor should be placed between the *MOSI* and *TPIDATA*. The *MISO* pin connects to *TPIDATA* directly. The *SCK* pin is connected to *TPICLK*.

In addition, the *Vcc*, */RESET* and *GND* pins should be connected to their respective ports on the ATtiny device.

- Problem: How can I use a FTDI FT232R USB-to-Serial device for bitbang programming?

Solution: When connecting the FT232 directly to the pins of the target Atmel device, the polarity of the pins defined in the `programmer` definition should be inverted by prefixing a tilde. For example, the *dasa* programmer would look like this when connected via a FT232R device (notice the tildes in front of pins 7, 4, 3 and 8):

```
programmer
  id = "dasa_ftdi";
  desc = "serial port banging, reset=rts sck=dtr mosi=txd miso=cts";
  type = serbb;
  reset = ~7;
  sck = ~4;
  mosi = ~3;
  miso = ~8;
;
```

Note that this uses the FT232 device as a normal serial port, not using the FTDI drivers in the special bitbang mode.

- Problem: My ATtiny4/5/9/10 reads out fine, but any attempt to program it (through TPI) fails. Instead, the memory retains the old contents.

Solution: Mind the limited programming supply voltage range of these devices.

In-circuit programming through TPI is only guaranteed by the datasheet at $V_{cc} = 5$ V.

- Problem: My ATxmega...A1/A2/A3 cannot be programmed through PDI with my AVR Dragon. Programming through a JTAG ICE mkII works though, as does programming through JTAG.

Solution: None by this time (2010 Q1).

It is said that the AVR Dragon can only program devices from the A4 Xmega sub-family.

- Problem: when programming with an AVRISPMkII or STK600, AVRDUDE hangs when programming files of a certain size (e.g. 246 bytes). Other (larger or smaller) sizes work though.

Solution: This is a bug caused by an incorrect handling of zero-length packets (ZLPs) in some versions of the libusb 0.1 API wrapper that ships with libusb 1.x in certain Linux distributions. All Linux systems with kernel versions $< 2.6.31$ and libusb $\geq 1.0.0 < 1.0.3$ are reported to be affected by this.

See also: <http://www.libusb.org/ticket/6>

- Problem: after flashing a firmware that reduces the target's clock speed (e.g. through the `CLKPR` register), further ISP connection attempts fail.

Solution: Even though ISP starts with pulling `/RESET` low, the target continues to run at the internal clock speed as defined by the firmware running before. Therefore, the ISP clock speed must be reduced appropriately (to less than 1/4 of the internal clock speed) using the `-B` option before the ISP initialization sequence will succeed.

As that slows down the entire subsequent ISP session, it might make sense to just issue a *chip erase* using the slow ISP clock (option `-e`), and then start a new session at higher speed. Option `-D` might be used there, to prevent another unneeded erase cycle.