

Interfacing DAC/ADC

without Peripheral Controller

Dr A Sahu

Dept of Computer Science &
Engineering
IIT Guwahati

Outline

- Peripheral communications
- DAC
 - Properties
 - Generic Model
 - Interfacing
- ADC
 - Properties
 - Generic Model
 - Interfacing
- Display

Introduction

- Peripherals : HD monitor, 5.1 speaker
- Interfaces : Intermediate Hardware
 - Nvidia GPU card, Creative Sound Blaster card
- Interfaces : Intermediate Software/Program
 - Nvidia GPU driver , Sound Blaster Driver software

Primary function of MPU

- Read Instruction from memory
- Execute instruction
- Read/Write data to memory
- Some time send result to output device
 - LEDs, Monitor, Printer
- Interfacing a peripheral
 - Why: To enable MPU to communicate with I/O
 - Designing logic circuit H/W for a I/O
 - Writing instruction (S/W)

Transmission controller

- Transmission Controller:
 - MPU control, Device Control (DMA)
- Type of IO mapping
 - Peripheral (IN/Out), Memory mapped IO (LD/ST,MV)
- Format of communication
 - Synchronous (T & R sync with clock), Asynchronous
- Mode of Data Transfer
 - Parallel, Serial (UART)
- Condition for data transfer
 - Uncond., Polling, Interrupt, Ready signal, Handshake

Digital to Analog Converter

- Used for play sound in speaker
- Used by AC97 (Audio codec)
- MP3 Sound store digital format in HDD
- Slow as compared to processor/MPU
- Parameters
 - Resolution (8 bit/16 bit)
 - Settling time (1micro sec)

D/A converter

- $\text{FullScaleOutput} = (\text{FullScaleValue} - 1) \text{LSBValue}$
- $1\text{MSB Value} = 1/2 * \text{FSV}$

Circuit Realization

- $V_o = V_{ref}/R * (A_1/2 + A_2/4 + \dots + A_n/2^n)$
- V_o is proportional to values of Data Bits Value

Practical DAC : R-2R ladder network

- Resistive Ladder Network

- Require two type Resistor
- But small value
 - $5\text{K}\Omega$ and $10\text{K}\Omega$

Output Glitches

- Cause: Signal and clock skew in circuits
- Especially severe at MSB transition where all bits are switching –
 $0111\dots111 \rightarrow 1000\dots000$

- Glitches cause waveform distortion, spurs and elevated noise floors
- High-speed DAC output is often followed by a de-glitching SHA (Hold Buffer)

Performance of DAC

- Resolution
- Reference Voltages
- Settling Time
- Linearity
- Speed
- Errors

Resolution

- Amount of variance in output voltage for every change of the LSB in the digital input.
- How closely can we approximate the desired output signal(Higher Res. = finer detail=smaller Voltage divisions)
- A common DAC has a 8 - 12 bit Resolution

$$\text{Resolution} = V_{LSB} = \frac{V_{\text{Ref}}}{2^N} \quad \text{N = Number of bits}$$

Resolution

Poor Resolution(1 bit)

Better Resolution(3 bit)

Reference Voltage

- A specified voltage used to determine how each digital input will be assigned to each voltage division.
- Types:
 - Non-multiplier: internal, fixed, and defined by manufacturer
 - Multiplier: external, variable, user specified

Settling Time

- Settling Time: The time required for the input signal voltage to settle to the expected output voltage(within $+/- V_{LSB}$).
- Any change in the input state will not be reflected in the output state immediately. There is a time lag, between the two events.

Settling Time

Linearity

Linearity(Ideal Case)

Perfect Agreement

NON-Linearity(Real World)

Miss-alignment

Errors Gain

- Gain Error: Difference in slope of the ideal curve and the actual DAC output

High Gain Error: Actual slope greater than ideal

Low Gain Error: Actual slope less than ideal

Speed

- Rate of conversion of a single digital input to its analog equivalent
- Conversion Rate
 - Depends on clock speed of input signal
 - Depends on settling time of converter

Generic Used: Audio player

- Used when a continuous analog signal is required.
- Signal from DAC can be smoothed by a Low pass filter

Interfacing 8-bitDAC with 8085

- Design an output port with Address FFH to interface 1408 DAC
- Write a program to generate a continuous RAMP waveform

Interfacing Diagram

Program to generate continuous RAMP waveform

```
MVI A, 00H ; Load Acc with first I/P  
DTOA: OUT FFH ; Output to DAC  
 MVI B, COUNT ; Setup Reg. for Delay  
 DCR B  
 JNZ DELAY  
 INR A ; Next Input  
 JMP DTOA ; Go back to Output
```

Slope of RAMP can be varied by changing Delay

Analog to Digital Conversion

- ADC are slower than DAC
- Interfaced using Status Check

Sampling Concepts

- Sampling

- Fourier Transform

Interpolation

- The process of reconstructing a signal from its values at discrete instants of time
 - Zero order hold or One Point
 - Linear or Two Point
 - Band limited or Low pass Filtering

Algorithm for finding unknown N

- Suppose my range is 0-1024 and assume some value of N between 0-1024
- You have to find the value of N
 - You can ask me (what about value X)
 - Answer ($N > X$, $N < X$, $N == X$)
 - Operation with X ($X++$; X^2 , X^2 , $X/2$, $X--$)

Algorithm for finding unknown N

- What is the best Algorithm to find
 - Sequential (increase X till $X==N$) $O(N)$ algorithm
 - Successive approximation: (Binary Search)
 - Say $R/2$ as $CMP(R/2, N)$ === if equal stop
 - IF ($R/2 < N$) $CMP(R/2+R/4, N)$
 - ELSE $CMP(R/2-R/4, N)$
- If you have N persons to do the comparisons
 - Ask to all people and Gather the information
- Mix of Both approach
 - If you have M comparator

A/D Conversion Techniques

- Counter or Tracking ADC
- Successive Approximation ADC
 - Most Commonly Used
- Parallel or Flash ADC
 - Fast Conversion

Counter Type ADC

- Block diagram

- Waveform

- Operation

- Reset and Start Counter
- DAC convert Digital output of Counter to Analog signal
- Compare Analog input and Output of DAC
 - $V_i < V_{DAC}$
 - Continue counting
 - $V_i = V_{DAC}$
 - Stop counting

- Digital Output = Output of Counter

- Disadvantage

- Conversion time is varied
 - 2^n Clock Period for Full Scale input

Successive Approximation ADC

- Most Commonly used in medium to high speed Converters
- Based on approximating the input signal with binary code and then successively revising this approximation until best approximation is achieved
- SAR(Successive Approximation Register) holds the current binary value
- Block Diagram

Successive Approximation ADC

- Circuit waveform

- Logic Flow

- Conversion Time
 - n clock for n-bit ADC
 - Fixed conversion time
- Serial Output is easily generated
 - Bit decision are made in serial order

Parallel or Flash ADC

- Very High speed conversion
 - Up to 100MHz for 8 bit resolution
 - Video, Radar, Digital Oscilloscope
- Single Step Conversion
 - $2^n - 1$ comparator
 - Precision Resistive Network
 - Encoder
- Resolution is limited
 - Large number of comparator in IC

Generic ADC

Interface ADC using Status Check

Program to Interface ADC

```
 OUT 82H ; Start Conversion  
TEST: IN 80H ;Read DR Status  
 RAR ; Rotate Do to carry  
 JC TEST ; if Do==1 conv. done  
 IN 81H ; Read the output  
 RET ; Return
```


Display

7 Seg

9 Seg

16 Seg

3x5 DotMatix

5x7

9x11

Dot Matrix Display Panel

25x80 character monitor

Generic Model of Display

7 Segment LED Interfaces

- Data to 7 Seg Decoder

Multiple 7 Segment LED Interfaces

- Data to 7 Seg Decoder

Reference

- R S Gaonkar, “Microprocessor Architecture”, Unit II preface, Chapter 13

Thanks