Embedded Systems Design: A Unified Hardware/Software Introduction

Chapter 4 Standard Single Purpose Processors: Peripherals

Introduction

- Single-purpose processors
 - Performs specific computation task
 - Custom single-purpose processors
 - Designed by us for a unique task
 - Standard single-purpose processors
 - "Off-the-shelf" -- pre-designed for a common task
 - a.k.a., peripherals
 - serial transmission
 - analog/digital conversions

Timers, counters, watchdog timers

- Timer: measures time intervals
 - To generate timed output events
 - e.g., hold traffic light green for 10 s
 - To measure input events
 - e.g., measure a car's speed
- Based on counting clock pulses
 - E.g., let Clk period be 10 ns
 - And we count 20,000 Clk pulses
 - Then 200 microseconds have passed
 - 16-bit counter would count up to 65,535*10 ns = 655.35 microsec., resolution = 10 ns
 - Top: indicates top count reached, wrap-around

Basic timer

Counters

- Counter: like a timer, but counts pulses on a general input signal rather than clock
 - e.g., count cars passing over a sensor
 - Can often configure device as either a timer or counter

Timer/counter

Other timer structures

Interval timer

- Indicates when desired time interval has passed
- We set terminal count to desired interval
 - Number of clock cycles
 Desired time interval /
 Clock period
- Cascaded counters
- Prescaler
 - Divides clock
 - Increases range, decreases resolution

Example: Reaction Timer

- Measure time between turning light on and user pushing button
 - 16-bit timer, clk period is 83.33 ns, counter increments every 6 cycles
 - Resolution = 6*83.33=0.5 microsec.
 - Range = 65535*0.5 microseconds = 32.77 milliseconds
 - Want program to count millisec., so initialize counter to 65535 1000/0.5 = 63535

```
/* main.c */
 #define MS INIT
 63535
 void main(void){
 int count_milliseconds = 0;
 configure timer mode
 set Cnt to MS_INIT
 wait a random amount of time
 turn on indicator light
 start timer
while (user has not pushed reaction button){
 if(Top) {
 stop timer
 set Cnt to MS INIT
 start timer
 reset Top
 count_milliseconds++;
 turn light off
 printf("time: %i ms", count milliseconds);
```

Watchdog timer

- Must reset timer every X time unit, else timer generates a signal
- Common use: detect failure, self-reset
- Another use: timeouts
 - e.g., ATM machine
 - 16-bit timer, 2
 microsec. resolution
 - timereg value = 2*(2¹⁶ 1)-X = 131070-X
 - For 2 min., X =120,000 microsec.

```
osc overflow to system reset or interrupt checkreg
```

```
/* main.c */
main(){
  wait until card inserted
  call watchdog_reset_routine

while(transaction in progress){
  if(button pressed){
 perform corresponding action
 call watchdog_reset_routine
  }


/* if watchdog_reset_routine not called every
  < 2 minutes, interrupt_service_routine is
  called */
}</pre>
```

```
watchdog_reset_routine(){
/* checkreg is set so we can load value into timereg. Zero is loaded into scalereg and 11070 is loaded into timereg */
 checkreg = 1
 scalereg = 0
 timereg = 11070
}

void interrupt_service_routine(){
 eject card
 reset screen
}
```

Serial Transmission Using UARTs

- UART: Universal
 Asynchronous Receiver
 Transmitter
 - Takes parallel data and transmits serially
 - Receives serial data and converts to parallel
- Parity: extra bit for simple error checking
- Start bit, stop bit
- Baud rate
 - signal changes per second
 - bit rate usually higher

Pulse width modulator

clk

clk

- Generates pulses with specific high/low times
- Duty cycle: % time high
 - Square wave: 50% duty cycle
- Common use: control average voltage to electric device
 - Simpler than DC-DC converter or digital-analog converter
 - DC motor speed, dimmer lights
- Another use: encode commands, receiver uses timer to decode

25% duty cycle – average pwm_o is 1.25V

50% duty cycle – average pwm_o is 2.5V.

75% duty cycle – average pwm_o is 3.75V.

Controlling a DC motor with a PWM

Input Voltage	% of Maximum Voltage Applied	RPM of DC Motor		
0	0	0		
2.5	50	1840 6900		
3.75	75			
5.0	100	9200		

Relationship between applied voltage and speed of the DC Motor

Internal Structure of PWM


```
void main(void){
 /* controls period */
 PWMP = 0xff;
 /* controls duty cycle */
 PWM1 = 0x7f;
 while(1){};
}
```

The PWM alone cannot drive the DC motor, a possible way to implement a driver is shown below using an MJE3055T NPN transistor.

LCD controller

CODES						
I/D = 1 cursor moves left	DL = 1 8-bit					
I/D = 0 cursor moves right	DL = 0 4-bit					
S = 1 with display shift	N = 1 2 rows					
S/C =1 display shift	N = 0.1 row					
S/C = 0 cursor movement	F = 1 5x10 dots					
R/L = 1 shift to right	F = 0.5x7 dots					
R/L = 0 shift to left						

RS	R/W	DB ₇	DB_6	DB ₅	DB_4	DB ₃	DB ₂	DB ₁	DB_0	Description	
0	0	0	0	0	0	0	0	0	1	Clears all display, return cursor home	
0	0	0	0	0	0	0	0	1	*	Returns cursor home	
0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction and/or specifies not to shift display	
0	0	0	0	0	0	1	D	С	В	ON/OFF of all display(D), cursor ON/OFF (C), and blink position (B)	
0	0	0	0	0 1 S/		S/C	R/L	*	*	Move cursor and shifts display	
0	0	0	0	1	DL	N	F	*	*	Sets interface data length, number of display lines, and character font	
1	0		WRITE DATA						Writes Data		

Keypad controller

N=4, M=4

Stepper motor controller

- Stepper motor: rotates fixed number of degrees when given a "step" signal
 - In contrast, DC motor just rotates when power applied, coasts to stop
- Rotation achieved by applying specific voltage sequence to coils
- Controller greatly simplifies this

Sequence	A	В	A'	В'
1	+	+	-	-
2	-	+	+	-
3	-	-	+	+
4	+	-	-	+
5	+	+	-	-

Stepper motor with controller (driver)


```
/* main.c */

sbit clk=P1^1;
sbit cw=P1^0;


void delay(void){
  int i, j;
  for (i=0; i<1000; i++)
 for (j=0; j<50; j++)
 i = i + 0;
}
```

```
void main(void){


*/turn the motor forward */
cw=0; /* set direction */
clk=0; /* pulse clock */
delay();
clk=1;

/*turn the motor backwards */
cw=1; /* set direction */
clk=0; /* pulse clock */
delay();
clk=1;
}
```


The output pins on the stepper motor driver do not provide enough current to drive the stepper motor. To amplify the current, a buffer is needed. One possible implementation of the buffers is pictured to the left. Q1 is an MJE3055T NPN transistor and Q2 is an MJE2955T PNP transistor. A is connected to the 8051 microcontroller and B is connected to the stepper motor.

Stepper motor without controller (driver)

A possible way to implement the buffers is located below. The 8051 alone cannot drive the stepper motor, so several transistors were added to increase the current going to the stepper motor. Q1 are MJE3055T NPN transistors and Q3 is an MJE2955T PNP transistor. A is connected to the 8051 microcontroller and B is connected to the stepper motor.


```
/*main.c*/
sbit notA=P2^0:
sbit isA=P2^1:
sbit notB=P2^2:
sbit isB=P2^3:
sbit dir=P2^4:
void delay(){
  int a. b:
  for(a=0; a<5000; a++)
 for(b=0; b<10000; b++)
 a=a+0:
void move(int dir, int steps) {
int y, z;
 /* clockwise movement */
  if(dir == 1)
 for(y=0; y \le steps; y++){
 for(z=0; z<=19; z+4)
 isA=lookup[z];
 isB=lookup[z+1];
 notA = lookup[z+2];
 notB = lookup[z+3];
 delay();
```

```
/* counter clockwise movement */
 if(dir==0)
 for(y=0; y<=step; y++){
 for(z=19; z>=0; z-4)
 isA=lookup[z];
 isB=lookup[z-1];
 notA=lookup[z -2];
 notB=lookup[z-3];
 delay();
void main( ){
 int z:
 int lookup[20] = {
 1. 1. 0. 0.
 0. 1. 1. 0.
 0. 0. 1. 1.
 1, 0, 0, 1,
 1, 1, 0, 0 };
 while(1){
 /*move forward, 15 degrees (2 steps) */
 move(1, 2):
 /* move backwards, 7.5 degrees (1step)*/
 move(0, 1);
```

Analog-to-digital converters

proportionality

analog to digital

digital to analog

Digital-to-analog conversion using successive approximation

Given an analog input signal whose voltage should range from 0 to 15 volts, and an 8-bit digital encoding, calculate the correct encoding for 5 volts. Then trace the successive-approximation approach to find the correct encoding.

$$5/15 = d/(28-1)$$

d= 85

Encoding: 01010101

Successive-approximation method

$$V_{\text{max}} = V_{\text{min}} = 7.5 \text{ volts}$$

 $V_{\text{max}} = 7.5 \text{ volts}$

$$\frac{1}{2}(5.63 + 4.69) = 5.16 \text{ volts}$$

V_{max} = 5.16 volts.

$$\frac{1}{2}(7.5 + 0) = 3.75 \text{ volts}$$

V_{min} = 3.75 volts.

$$\frac{1}{2}(5.16 + 4.69) = 4.93 \text{ volts}$$

V_{min} = 4.93 volts.

$$\frac{1}{2}(7.5 + 3.75) = 5.63 \text{ volts}$$

V_{max} = 5.63 volts

$$\frac{1}{2}(5.16 + 4.93) = 5.05 \text{ volts}$$

V_{max} = 5.05 volts.

$$\frac{1}{2}(5.63 + 3.75) = 4.69 \text{ volts}$$

V_{min} = 4.69 volts.

$$\frac{1}{2}(5.05 + 4.93) = 4.99 \text{ volts}$$