

Laboratorio 10:

Conversión analógico-digital

control de un touchpad

Programación de sistemas y dispositivos

José Manuel Mendías Cuadros

Dpto. Arquitectura de Computadores y Automática Universidad Complutense de Madrid

Presentación

- Desarrollar una capa de firmware para leer señales analógicas
 - o Implementaremos 7 funciones :
 - Inicialización del conversor A/D: adc_init
 - Encendido/apagado del conversor A/D: adc_on / adc_off
 - Consulta de estado del conversor A/D: adc_status
 - Lectura de una entrada analógica: adc_getSample
 - Activación/desactivación de interrupciones por fin de conversión A/D, así como instalación de la RTI que las atenderá: adc_open / adc_close

Presentación

- Desarrollar una capa de firmware para leer datos de una touchscreen
 - Implementaremos 9 funciones sin gestión del tiempo:
 - Inicialización y calibrado de la touchscreen: ts_init
 - Encendido/apagado/consulta de estado de la touchscreen: ts_on / ts_off / ts_status
 - Espera por de/presión de la touchscreen: ts_wait_down / ts_wait_up
 - Espera por presión y lectura de la touchscreen : ts_getpos
 - Activación/desactivación de interrupciones por presión de la touchscreen, así como instalación de la RTI que las atenderá: ts_open / ts_close
 - Implementaremos 2 funciones con gestión del tiempo:
 - Espera por presión, lectura de la touchscreen y medida del tiempo: ts_getpostime
 - Espera con timeout por presión y lectura de la touchscreen: ts_timeout_getpos

aplicación					
	(tc b, tc c)	- sv	- SW		
(timers.h, timers.c)	(lcd.h, lcd.c)	(adc.h, adc.c)	(ts.h <i>,</i> ts.c)		
temporizadores	controlador de LCD	conversor A/D	controlador de GPIO		- HW
	LCD & Touchpad				1100

- El LCD de la placa S3CEV40 es una touchscreen resistiva de 4 terminales:
 - Tiene 2 capas de material transparente resistivo separadas por una capa de aire
 - Cuando se presiona un punto, ambas capas resistivas hacen contacto
 - Si se aplica tensión en los terminales de una capa se crea un divisor de tensión
 - o El voltaje en el punto de contacto es proporcional a su posición en el touchpad
 - El voltaje será mayor si el punto está más próximo al terminal de mayor tensión.

poniendo tensión en la capa X, la posición x del punto de contacto se calcula según el valor de V_x

- A THE STATE OF THE
- Los terminales de la touchscreen están conectados en la placa a:
 - o Transistores MOSFET que permiten dar selectivamente tensión a cada capa
 - Controlados por los bits 7..4 del puerto E
 - A las entradas AINO y AIN1 del conversor A/D para medir voltajes
 - Al bit 2 del puerto G (configurable como fuente externa de interrupción)

- El proceso de scan de la touchscreen supone:
 - Dar tensión por separado a cada una de las capas
 - Hacer lecturas del voltaje en los terminales usando un conversor A/D

Conversión analógico-digital laboratorio 10:

PSyD

- El proceso de scan de la touchscreen supone:
 - Dar tensión por separado a cada una de las capas
 - Hacer lecturas del voltaje en los terminales usando un conversor A/D

- La touchscreen debe calibrarse para:
 - o Poder correlacionar los voltajes leídos con la resolución de la pantalla
 - o Compensar el desalineamiento entre coordenadas de visualización y de presión
- El calibrado se realiza:
 - Una única vez durante la inicialización del driver
 - o Comparando las coordenadas de varios puntos con los voltajes leídos al presionarlos.
- El cálculo de las coordenadas a partir de lecturas del conversor A/D:
 - Se realiza mediante una transformación lineal (regla de 3) que usa los factores de escala obtenidos tras el calibrado.
 - En el caso de la placa S3CEV40, además, debe tenerse en cuenta que:
 - En la capa X, los voltajes crecen de izquierda a derecha, igual que las coordenadas del LCD
 - En la capa Y, los voltajes crecen de abajo a arriba, al revés que las coordenadas del LCD

Conversor analógico digital

configuración y operación (i)

- Tasa de conversión: máxima (100 KSPS, tiempo de conversión 10 µs)
 - ADCPSR = 19

$$100KHz = 64 MHz / 2(n+1) \times 16 => n = 19$$

- Para deshabilitar el conversor:
 - O ADCCON[5] = 1

Sleep mode

- Para habilitar el conversor:
 - \circ ADCCON[5] = 0

Normal mode

- o Esperar 10 ms antes de arrancar la conversión
- Para seleccionar un canal:

o ADCCON[4:2] = X donde 0=AIN0, 1=AIN1...

Esperar 15 µs antes de arrancar la conversión

PSyD

Conversor analógico digital

configuración y operación (ii)

- Para realizar una conversión A/D individual por pooling:
 - ADCCON[1] = 0 deshabilita arranque por lectura
 - ADCCON[0] = 1 arranca manualmente la conversión
 - Esperar hasta que la conversión comience (esperar mientras ADCCON[1] == 1)
 - Esperar hasta que la conversión finalice (esperar mientras ADCCON[6] == 0)
 - Leer ADCDAT
- Las lecturas de un conversor A/D son muy sensibles al ruido eléctrico
 - o Cualquier pequeño rebote en el voltaje dará una lectura errónea
- Para evitarlo, suele implementarse por SW algún tipo de filtrado
 - Filtro de media: el valor de la muestra es la media de 5 conversiones consecutivas

Driver del conversor A/D

adc.h / adc.c

```
#ifndef ADC H
#define ADC H
#include <common types.h>
#define ADC AIN0 (0)
 Declara macros para identificar los canales de entrada analógica
#define ADC AIN1 (1)
void adc init( void );
void adc on( void );
void adc_off( void );
uint8 adc_status( void );
uint16 adc getSample( uint8 ch );
void adc open( void (*isr)(void) );
void adc close( void );
#endif
```

```
void adc_init( void )
{
 ADCPSR = ...;
 adc_off();
}
```

Driver del conversor A/D


```
void adc on( void )
 ADCCON &= ...; Habilita el conversor
 sw delay ms ( 10 ); ..... Espera a que esté activo
 state = ON;
uint16 adc getSample( uint8 ch )
 uint32 sample;
 uint8 i;
 sw delay ms ( 10 ); ...... Espera a que la configuración tenga efecto
 for( i=0, sample=0; i<5; i++)</pre>
  while( ... ); ...... Espera que la conversión comience
  while( ... ); ...... Espera que la conversión finalice
  sample += ADCDAT & 0x3ff; ..... Acumula la muestra (10b)
```

ts.h

```
#ifndef _TS_H__
#define TS H
#include <common types.h>
#define TS OK
 (1)
#define TS FAILURE (0xff)

 Declara macros para identificar errores durante la lectura de la touchscreen

#define TS TIMEOUT (0xfe)
#define TS OFF
 (1)
 Declara macros para identificar el estado de la touchscreen
#define TS ON
 (0)
void ts init( void );
void ts on( void );
void ts off( void );
uint8 ts status( void );
void ts wait down( void );
void ts wait_up( void );
void ts getpos( uint16 *x, uint16 *y );
void ts getpostime( uint16 *x, uint16 *y, uint16 *ms );
uint8 ts timeout getpos( uint16 *x, uint16 *y, uint16 n );
void ts open( void (*isr)(void) );
void ts close( void );
#endif
```

ts.c


```
Margen máximo de error entre las coordenadas de visualización y de presión
#define PX ERROR (5) .....
 para considerar que la touchscreen está correctamente calibrada
static uint16 Vxmin = 0;
static uint16 Vxmax = 0;
 Valores máximos y mínimos legibles del conversor y correspondientes a las
static uint16 Vymin = 0;
 coordenadas de las esquinas del LCD (toman valores tras calibrar la touchscreen)
static uint16 Vymax = 0; _
static uint8 state:
extern void isr TS dummy( void );
static void ts scan( uint16 *x, uint16 *y );
static void ts calibrate( void );
static void ts sample2coord( uint16 Vx, uint16 Vy, uint16 *x, uint16 *y );
void ts init( void )
  lcd init();
  adc init();
  PDATE = ...; ...... Conecta Y- con GND dejando el resto de terminales abiertos
  ts on();
  ts calibrate();
  ts off();
```

PSyD

ts.c

```
static void ts calibrate( void )
 uint16 x, y, Vx, Vy;
 do {
 Pinta un punto en la esquina superior izquierda (0,0) y solicita que se presione
 while( ... ); ...... Espera presión de la touchscreen
 ts_scan( &Vxmin, &Vymax ); Lee Vxmin y Vymax correspondientes a la coordenada (0,0)
 while( ... ); ..... Espera depresión de la touchscreen
 Ídem para la esquina inferior izquierda (319, 239) correspondiente a (Vxmax, Vymin)
 while( ... );
 Ídem para el punto central (160, 120)
 sw_delay_ms( TS_DOWN_DELAY );
 ts_scan( &Vx, &Vy );
 while( ... );
 ts sample2coord( Vx, Vy, &x, &y ); ..... Obtiene las coordenadas del punto central
 while(
 (x > 160+PX_ERROR) \mid | (x < 160-PX_ERROR)
 | | (y > 120 + PX_ERROR) | | (y < 120 - PX_ERROR)
 Repite el proceso de calibración mientras no se obtenga el nivel de precisión esperado
```

PSyD

ts.c


```
static void ts scan( uint16 *Vx, uint16 *Vy )
 PDATE = . . . ; Conecta X- con GND, X+ con Vdd y deja el resto de terminales abiertos
  *Vx = adc getSample( ... ); ...... Lee Vx
  PDATE = . . . : Conecta Y- con GND, Y+ con Vdd y deja el resto de terminales abiertos
  *Vy = adc getSample( ... ); ...... Lee Vv
 PDATE = ...; Conecta Y- con GND dejando el resto de terminales abiertos
static void ts_sample2coord( uint16 Vx, uint16 Vy, uint16 *x, uint16 *y )
  if( Vx < Vxmin )</pre>
 *x = 0: Satura borde izquierdo
  else if( Vx > Vxmax )
 Calcula x según Vx
 *x = 319; Satura borde derecho
 (x crece si Vx crece)
  else
 *x = 320*(Vx-Vxmin) / (Vxmax-Vxmin); \dots Regla de 3
 Ídem para el cálculo de y según Vy
 (tener en cuenta que y crece si Vy decrece)
```