Tiva C ADC

Refrereces:

James Cockrell and Justin Loveless
Hossam Elkady Youtube Arabic Course
Practical Microcontroller Engineering with ARM Tech by Ying Bai

Analog-Digital Converter (ADC): Agenda

- How it works?
- Successive Approximation
- Register level TIVA ADC
- TIVAWare ADC driver library
- Examples
- Assignment

- •ADC:
 - Analog Signal:

Temperature

Humidity

Pressure

Level

Light Intensity

Sound

• Analog Signal:

Analog Signal:

• Resolution:

Step Size = $\frac{Vref}{2} = \frac{5 v}{2} = 2.5$

2¹ = 2 ADC

$\frac{5 v}{4} = 1.25v$

ADC

• Resolution:

$$\frac{5 v}{8} = 0.625$$

ADC

Step Size =
$$\frac{5 v}{4096} = 1.2 mv$$

 $2^{12} = 4096$

ADC

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

• Successive Approximation ADC:

0110 0100

Poll This Register or use Interrupt

TM4C ADC Specs

- Reference voltages:
 - VREFP tied to 3.3V on the Launchpad.
 - VREFN tied to ground on the Launchpad.
- Range & Resolution
 - Range = $0 \rightarrow 4095$
 - Resolution = 3.3V / 4096 = 8.05 mV (p. 803)
- Max Sampling Speed = 1 million samples/second
- Hardware Averaging
 - Averages 4 samples in hardware during conversion
- Differential Sampling
 - Sample the difference between two inputs
- Internal Temp Sensor
 - Can be sampled for chip temp

Flash 256 KI Serial hardware

			J1	J3			
	+3.3V		1	21		VBUS	
CS (2)	A11	PB_5	2	22		GND	
RX (1)	-	PB_0	3	23	PD_0	A7	SCK (3)
TX (1)		PB_1	4	24	PD_1	A6	CS (3)
RX (6)	A9	PE 4	5	25	PD_2	A5	MISO (3)
TX (5)	AB	PE_5	6	26	PD_3	A4	MOSI (3)
SCK (2)	A10	PB_4	7	27	PE_1	A2	TX (7)
MOSI (0)		PA_5	8	28	PE 2	A1	
ALTO VE		PA_6	9	29	PE_3	AO	
		PA_7	10	30	PF_1	RED_LED	MOSI (1)

Hardware Pin number Other pin number

Serial UART

analogRead()
digitalRead() and digitalWrite()
digitalRead(), digitalWrite() and
analogWrite()

			J4	J2			
SCK (1)	BLUE_LED	PF_2	40	20		GROUND	
CS (1)	GREEN LED	PF_3	39	19	PB_2		
		PB 3	38	18	PE 0	A3	RX (7)
RX (1)		PC_4	37	17	PF_0	PUSH2	MISO (1)
TX (1)		PC 5	36	16		RESET	1. 1. 2.12.
RX (3)		PC_6	35	15	PB_7		MOSI (2)
TX (3)		PC_7	34	14	PB_6		MISO (2)
RX (2)		PD_6	33	13	PA 4		MISO (0)
TX (2)		PD_7	32	12	PA.3		CS (0)
	PUSH1	PF_4	31	11	PA_2		SCK (0)

• Sample Sequencer:

• Sample Sequencer:

• Differential versus Single-Ended:

• Internal Temperature Sensor:

• ADC Input:

Datasheet Page:801

Example 3: TIVAWareADC

Table 7.18. API functions used to configure and handle sample sequencers.

API Function	Parameters	Description
void ADCSequenceConfigure(uint32_t ui32Base, uint32_t ui32SequenceNum, uint32_t ui32Trigger, uint32_t ui32Priority)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number. ui32Trigger is the trigger source that initiates the sample sequence, it must be ADC_TRIGGER values. ui32Priority is the relative priority of the sample sequencer.	Configure the initiation criteria for a sample sequencer. The trigger condition and priority are set. ADC_TRIGGER values include: ADC_TRIGGER_PROCESSOR - A trigger generated by processor, via the ADCProcessorTrigger() function. ADC_TRIGGER_COMPO - A trigger generated by the 1st analog comparator. ADC_TRIGGER_COMP1 - A trigger generated by the 2nd analog comparator. ADC_TRIGGER_COMP2 - A trigger generated by the 3nd analog comparator. ADC_TRIGGER_EXTERNAL - A trigger generated by an input from the Port B4 pin. ADC_TRIGGER_TIMER - A trigger generated by a timer ADC_TRIGGER_PWMn - A trigger generated by the nth PWM generator. ADC_TRIGGER_ALWAYS - A trigger is always asserted.

Table 7.18. API functions used to configure and handle sample sequencers.

Configure the ADC for one sample in a sequencer. ui32Base is the base address of the ADC The ADC can be configured by ui32Config for: module. Single-ended or differential operation (ADC_CTL_D bit ui32SequenceNum is the sample void selects differential mode when set) sequencer number. The channel to be sampled can be chosen ADCSequenceStepConfigure(ui32Step is the sample to be configured. (ADC_CTL_CH0 ~ ADC_CTL_CH11 values) uint32_t ui32Base, ui32Config is configuration of this sample; The internal temperature sensor can be selected uint32_t ui32SequenceNum, must be a logical OR of ADC_CTL_TS, uint32_t ui32Step, (ADC CTL TS bit). ADC_CTL_IE, ADC_CTL_END, uint32 t ui32Config) This step can be defined as the last in the sequence ADC_CTL_D, (ADC_CTL_CHO (ADC_CTL_END bit) ~ADC_CTL_CH11), It can be configured to cause an interrupt when the step (ADC CTL CMP0~ADC CTL CMP7). is complete (ADC_CTL_IE bit).

Table 7.18. API functions used to configure and handle sample sequencers.

void ADCSequenceEnable(uint32_t ui32Base, uint32_t ui32SequenceNum)	module.	Enable the specified sample sequencer to be captured when its trigger is detected. A sample sequencer must be configured before it is enabled.
void ADCSequenceDisable(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number.	Disable a sample sequencer. A sample sequencer should be disabled before it is configured.
int32_t ADCSequenceDataGet(uint32_t ui32Base, uint32_t ui32SequenceNum, uint32_t *pui32Buffer)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number. pui32Buffer is the address where the data is stored.	Get the captured data for a sample sequencer. This function copies data from the specified sample sequencer output FIFO to a memory resident buffer. The number of samples available in the hardware FIFO are copied into the buffer, which is assumed to be large enough to hold that many samples.

Table 7.19. API functions used to configure and control the processor trigger.

API Function	Parameters	Description
void ADCProcessorTrigger(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui 32Base is the base address of the ADC module. ui 32SequenceNum is the sample sequencer number, with ADC_TRIGGER_WAIT or ADC_TRIGGER_SIGNAL optionally ORed into it.	Trigger a processor-initiated sample sequence if the sample sequencer trigger is configured to ADC_TRIGGER_PROCESSOR. If ADC_TRIGGER_WAIT is ORed into the sequencer number, the processor-initiated trigger is delayed until a later processor-initiated trigger to a different ADC module that specifies ADC_TRIGGER_SIGNAL, allowing multiple ADCs to start from a processor-initiated trigger in a synchronous manner.

Table 7.20. API functions used to configure and handle ADC interrupts.

API Function	Parameters	Description
void ADCIntRegister(uint32_t ui32Base, uint32_t ui32SequenceNum, void (*pfnHandler)(void))	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number. pfnHandler is a pointer to the function to be called when the ADC sample sequencer interrupt occurs.	Register an interrupt handler for an ADC interrupt. Set the handler to be called when a sample sequencer interrupt occurs. This function enables the global interrupt in the interrupt controller; the sequencer interrupt must be enabled with ADCIntEnable(). It is the interrupt handler's responsibility to clear the interrupt source via ADCIntClear().
void ADCIntUnregister(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number	Unregister the interrupt handler for an ADC interrupt. Unregister the interrupt handler. This function disables the global interrupt in the interrupt controller; the sequencer interrupt must be disabled via ADCIntDisable().
void ADCIntEnable(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number.	Enable the requested sample sequencer interrupt. Any outstanding interrupts are cleared before enabling the sample sequence interrupt.

Table 7.20. API functions used to configure and handle ADC interrupts.

API Function	Parameters	Description
void ADCIntDisable(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number.	Disable the requested sample sequencer interrupt.
uint32_t ADCIntStatus(uint32_t ui32Base, uint32_t ui32SequenceNum, bool bMasked)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequence number. bMasked is false if the raw interrupt status is required and true if the masked interrupt status is required.	Gets the current interrupt status. This function returns the interrupt status for the specified sample sequencer. Either the raw interrupt status or the status of interrupts that are allowed to reflect to the processor can be returned.
void ADCIntClear(uint32_t ui32Base, uint32_t ui32SequenceNum)	ui32Base is the base address of the ADC module. ui32SequenceNum is the sample sequencer number.	Clear sample sequencer interrupt source. The specified sample sequencer interrupt is cleared, so that it no longer asserts. This function must be called in the interrupt handler to make the next interrupt to be triggered again in the future.

```
// SDADCPoll.c - Main Application for ADC0 - SS0 - Channel 1
#include <stdint.h>
#include <stdbool.h>
#include "driverlib\adc.h"
#include "inc\hw memmap.h"
#include "inc\hw_types.h"
#include "driverlib\sysctl.h"
#include "driverlib\gpio.h"
int main(void)
Æ
  uint32 t ui32Value, ssn = 0, sample = 0;
  // Enable clocks for GPIO Ports B & F and ADC0
  SysCtlPeripheralEnable(SYSCTL_PERIPH_GPIOB);
  SysCtlPeripheralEnable(SYSCTL PERIPH GPIOF);
  SysCtlPeripheralEnable(SYSCTL_PERIPH_ADC0);
  // Configure GPIO Ports B & F as output ports
  GPIOPinTypeGPIOOutput(GPIO_PORTF_BASE, GPIO_PIN_3|GPIO_PIN_2|GPIO_PIN_1);
  GPIOPinTypeGPIOOutput(GPIO_PORTB_BASE, GPIO_PIN_3|GPIO_PIN_2|
 GPIO PIN 1 GPIO PIN 0);
  // Configure ADC0 - SS0 - Channel 1 & the First Sample
  ADCSequenceDisable(ADC0 BASE, ssn); a
  ADCSequenceConfigure(ADC0_BASE, ssn, ADC_TRIGGER_PROCESSOR, 0);
  ADCSequenceStepConfigure(ADC0_BASE, ssn, sample, ADC_CTL_IE|ADC_CTL_END|
 ADC CTL CH1);
  ADCSequenceEnable(ADC0_BASE, ssn);
  while (1)
 // Trigger the sample sequencer 0 – SS0.
 ADCProcessorTrigger(ADC0_BASE, ssn);
 // Wait until the sample sequence has completed
 while(!ADCIntStatus(ADC0_BASE, ssn, false)){}
 // Read the value from the ADC.
 ADCSequenceDataGet(ADC0_BASE, ssn, &ui32Value);
 GPIOPinWrite(GPIO_PORTF_BASE, GPIO_PIN_3[GPIO_PIN_2[GPIO_PIN_1, ui32Value >> 8);
 GPIOPinWrite(GPIO_PORTB_BASE, GPIO_PIN_3|GPIO_PIN_2|GPIO_PIN_1|GPIO_PIN_0,
 ui32Value >> 8):
 ADCIntClear(ADC0_BASE, ssn):
```

1

3 4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28 29

30 31

32

33

34

35

36

37

38

```
// SDADCPoll.c - Main Application for ADC0 - SS0 - Channel 1
#include <stdint.h>
#include <stdbool.h>
#include "driverlib\adc.h"
#include "inc\hw_memmap.h"
#include "inc\hw_types.h"
#include "driverlib\sysctl.h"
#include "driverlib\gpio.h"
```

6

ĝ

9


```
int main(void)
12
13
 uint32_t ui32Value, ssn = 0, sample = 0;
14
 // Enable clocks for GPIO Ports B & F and ADC0.
15
 SysCtlPeripheralEnable(SYSCTL_PERIPH_GPIOB);
16
 SysCtlPeripheralEnable(SYSCTL_PERIPH_GPIOF);
 SysCtlPeripheralEnable(SYSCTL_PERIPH_ADC0);
18
 // Configure GPIO Ports B & F as output ports
19
 GPIOPinTypeGPIOOutput(GPIO_PORTF_BASE, GPIO_PIN_3|GPIO_PIN_2|GPIO_PIN_1);
20
 GPIOPinTypeGPIOOutput(GPIO_PORTB_BASE, GPIO_PIN_3|GPIO_PIN_2|
21
 GPIO_PIN_1|GPIO_PIN_0);
```

```
22
 // Configure ADC0 - SS0 - Channel 1 & the First Sample
23
 ADCSequenceDisable(ADC0_BASE, ssn); a
24
 ADCSequenceConfigure(ADC0_BASE, ssn, ADC_TRIGGER_PROCESSOR, 0);
25
 ADCSequenceStepConfigure(ADC0_BASE, ssn, sample, ADC_CTL_IE|ADC_CTL_END|
 ADC_CTL_CH1);
26
 ADCSequenceEnable(ADC0_BASE, ssn);
```

```
27
 while (1)
28
29
 // Trigger the sample sequencer 0 – SS0.
30
 ADCProcessorTrigger(ADC0_BASE, ssn);
31
 // Wait until the sample sequence has completed
32
 while(!ADCIntStatus(ADC0_BASE, ssn, false)){}
33
 // Read the value from the ADC.
34
 ADCSequenceDataGet(ADC0_BASE, ssn, &ui32Value);
35
 GPIOPinWrite(GPIO_PORTF_BASE, GPIO_PIN_3[GPIO_PIN_2[GPIO_PIN_1, ui32Value >> 8);
36
 GPIOPinWrite(GPIO_PORTB_BASE, GPIO_PIN_3|GPIO_PIN_2|GPIO_PIN_1|GPIO_PIN_0,
37
 ui32Value >> 8);
38
 ADCIntClear(ADC0_BASE, ssn):
```

TIVA Ware Example 4 setup

It's actually that simple!

Example ADC Code

```
1. Set up clock for 40 MHz
 SysCtlClockSet(SYSCTL SYSDIV 5|SYSCTL USE PLL|SYSCTL OSC MAIN|SYSCTL XTAL 16MHZ);
2. Enable peripheral ADCO, then reset it to apply changes
 SysCtlPeripheralEnable(SYSCTL_PERIPH_ADC0);
 SysCtlPeripheralReset(SYSCTL_PERIPH_ADC0);
3. Disable ADC0 sequencer 3
 ADCSequenceDisable(ADC0 BASE,3);
4. Configure ADC sequencer
 ADCSequenceConfigure(ADC0 BASE, 3, ADC TRIGGER PROCESSOR, 0);
5. Configure steps for sequences
 ADCSequenceStepConfigure(ADC0_BASE, 3, 0, ADC_CTL_CH0 /*AIN0*/ | ADC_CTL_IE | ADC_CTL_END);
6. Enable peripheral GPIO port E
```

SysCtlPeripheralEnable(SYSCTL PERIPH GPIOE);

Example ADC Code

```
1. Activate PE3's alternate function (AINO)
 GPIOPinTypeADC(GPIO PORTE BASE, GPIO PIN 3);
2. Set up interrupt handler for ADC0 sequencer 3
 ADCIntRegister(ADC0_BASE, 3, &ISR_ADC_Read);
3. Enable interrupts for ADC0 sequencer 3
 ADCIntEnable(ADC0 BASE, 3);
4. Re-enable ADC0 sequencer 3
 ADCSequenceEnable(ADC0 BASE, 3);
5. Enable global interrupts
 IntMasterEnable();
6. Post request for ADC conversion (in a loop)
 ADCProcessorTrigger(ADC0 BASE, 3);
```

Example ADC Code (ISR handler)

```
 Clear interrupt flag for ADCO Sequencer 3
 ADCIntClear(ADCO_BASE, 3);
```

2. Wait until conversion is done

```
while(!ADCIntStatus(ADC0_BASE, 3, false)) {}
```

3. Read data, and process it

```
uint32_t result;
ADCSequenceDataGet(ADC0_BASE, 3, &result);
//Convert to voltage.
float voltage = result*.000805664;
printf("%04u\t%.02fv\n", result, voltage);
```

Libraries to include

• From the TivaWare peripheral drivers:

```
#include <stdio.h>
#include <stdbool.h>
#include <stdint.h>
#include "inc/hw_adc.h"
#include "inc/hw_ints.h"
#include "inc/hw_memmap.h"
#include "inc/hw_sysctl.h"
#include "inc/hw_gpio.h"
#include "driverlib/adc.h"
#include "driverlib/gpio.h"
#include "driverlib/sysctl.h"
#include "driverlib/sysctl.h"
```

- File path to TivaWare libraries and examples:
 - C:\ti\TivaWare_C_Series-2.1.1.71\examples\peripherals