

erm 2022

Sakshi (12 UYO sgauro @ wpi.edu

Problem 1 (20 pts)

a) What are the exact frequencies of XT1 and XT2 on our lab board, the MSP430F5529 Launchpad? What are the default frequencies for ACLK, MCLK and SMCLK? What are the range of possible clock frequencies for MCLK and SMCK? What is each clock (ACLK, MCLK and SMCLK) used for?

32768 Hz and XT2 is 4 MHz. The default frequencies 1.048576 MHz. ACLK and SMCLK are used by peripherals Range = 10 KHz - 25 MHz for MCLK & SMCLK.

b) The following line is executed at the beginning of configDisplay() during system initialization by our demo project code. We are working with the clock system not digital IO. Why is it necessary? What does it do?

PSSEL |= (BIT5|BIT4|BIT3|BIT2);

assign pins to do something Then it will act accordingly. This function Set pins to XOUT XIN XT20UT respectively. We need to do this because because inputs/outputs those pins.

©Below are the values of the Unified Clock System registers for two different MSP430 applications. Use the MSP430x55xx User's Guide Chapter 5 and class notes to decode the approximates. See the Mist Associated as a state chapter and the state of the Mist are the resulting values of ACLK, MCLK, and SMCLK? (Hint: see Users Guide page 164 for DCO eqs.)

> UCSCTL0 = 0x12A8 UCSCTL0 = 0x12A8 UCSCTL1 = 0x0040 UCSCTL2 = 0x18F6 UCSCTL3 = 0x0001 UCSCTL4 = 0x0034 UCSCTL5 = 0x1110 LICSCTL6 = 0v01c0

DC0 -18 1. DCORSEL

3. SELLEF = XT1C FU REFON

d) Write a C function that expressly turns on both XT1 and XT2 (see UCSCTL6) and sets the frequency of MCLK and SMCLK to as close to 12 MHz as you can. Explain whether you used XT1 or XT2 as source for DCO REFCLK and why. Assume all other clock settings are to be left in their default state. You may still assume that P5.5-2 are set as shown in (b) at the top of configDisplay() and do not have to be configured by your function. Your code must be typed to be graded.

```
void func(){
UCSCTL6 = 0xC0C0;
UCSCTL3 = 0x0050;
UCSCTL2 = 0x0002;
UCSCTL4 = 0x0033;
}
```

I used XT2ELK because it was 1/3 of 12 MHz so it was easy to convert to 12 MHz

Problem 2

Time standards are very important to the scientific, engineering and computing communities. However, precisely keeping track of time all over the world is a deceptively tricky business. Watch this <u>video</u> and do a bit of Googling and tell me the following. (30 pts)

a) What is Coordinated Universal Time (UTC)? What time zone is Germany in? What is that in terms of UTC, (e.g., Minsk, Belarus is UTC + 2:00). Scientific times are often written something like 19:00Z, read as 19 hundred Zulu. What is Zulu time?

In computing, UTC based time scales usually store the current time as the number of seconds that have elapsed since the beginning of some "epoch". For the Network Time Protocol (NTP) this is defined as midnight January 1st (GMT) 1900. The elapsed seconds are stored in a 32-bit unsigned integer.

However, in many systems it is more practical to just consider the current year. The time format is often modified such that 0 corresponds to midnight January 1 of the current year. One benefit of using a UTC-style timescale is that a year's time record, to within one second, can readily be represented in a single unsigned 32-bit integer. (Actually, much longer than 1 year of seconds can be contained in a 32-bit unsigned integer.). The year can then be stored in a separate (16-bit) integer.

- -> UTC is the time standard by which the world regulates clocks and times. Germany is in Central European Summer time, or UTC +2:00 and Central European Time, or UTC +1:00 =ull time, or GNUT is a time of the zero-median CTMT and UTC both at the 0° longitude line
 - b) If a UTC-style clock counting whole seconds was initialized to 0 at midnight 1 Jan 2020 currently has a count of 10,300,000 seconds what day (i.e. date) and time is it? Like Feb 3, 8:43:02 am. *Hint*: Remember that days are counted from 1.

$$10,300,000 \ \sec(60/60/24 = 119) \ days$$

$$\frac{(10300\,000 - 119.60.60.24)}{60^2} = 5 \ \text{hours}$$

$$\frac{(10\,300\,000 - 119.60.60.24 - 60^2.5)}{60} = 6 \ \text{minutes} \ 40.5$$

c) A data recording package is to be placed on the ocean floor for 9 months during which it will automatically listen and record acoustic data. It will also take various oceano-graphic measurements and must be able to measure time to within 5 millisecond throughout its operational life. The engineers have designed the device to record for a maximum of 300 days in case there was a delay in device retrieval. Can the engineers use a 32-bit unsigned integer to store time to within 5 ms inside this data recorder? Or, must they use a 64-bit variable? Explain your answer.

32 b. unsigned = 32 - 222 = 4294967296.

No, the cannot The unsigned 32 bit int will overflow, as it doesnot have enough states. They must use 64 bit.

```
d) How would you configure TimerA2 to implement a clock with 5 ms resolution assuming SMCLK has <u>already been configured</u> to equal 4 MHz? Write a C code segment (including the TimerA2 setup and TimerA2 ISR) implementing a clock that saves its time (count) to <u>a variable of the appropriate size</u>. You <u>do not</u> have to configure the UCS registers to set the value of SMCLK. Your timer should generate interrupts only once per 5 millisecond. Do you need leap counting? Explain.
```

```
donot need leap counting
 XT2CLK
 because
 runs
 at
 You
 which is
 0.005
 gtick.
 need
 at
 only
 2000.
TA2CTL = TASSEL 2 + ID 0 + MC 1
TA2CCR0 = 19999; //19999+1 = 20000 SMCLK tics =
 ~5/1000 seconds
```

```
TA2CCR0 = 19999; //19999+1 = \( \times 20000 \) SMCLK tics = -5/1000 seconds
TA2CCTL0 = CCIE; // TA2CCR0 interrupt enabled
BIS_SR(GIE);
}
#pragma vector = TIMER2_A0_VECTOR
__interrupt void TimerA2_ISR(void){
timer++;
}

e) Create a C function that converts the timer count from parts c & d to recorder mission
day, hours, minutes and sec.sss. The count of days starts at 1 not 0 (e.g., Day 1
```

```
You do not have to convert your results to ascii for display.

//using an int array to store the values
double[] convertTimer(){
 int t = timer/200;
 double day = (t/86400) +1;
 double hour = (t - (t*day)) /3600;
 double bininute = (t - (t*day) /3600;
 double second = (timer/200.0) - ((t*day*86400) - (t*hour*3600))/60;
 double second = (timer/200.0) - ((t*day*86400) - (t*hour*3600);
 return {day, hour, minute, second};
}
```

00:00:00.000 is midnight on the first deployed day). Your code must be typed to be graded

e.

```
3 · «. Problem 3
```

For a certain application TimerA2 has been configured as shown below.

a) What is the <u>exact time</u> between interrupts. Assume that ACLK, SMCLK and MCLK are running at their <u>default settings</u>. (20 pts)

void runtimerA2 (void)

TA2CTL = TASSEL 2 | MC_1 | ID_1;

```
TA2CCR0 = 499;
TA2CCTL0 = CCIE; // enable Timer A2 interrupt
```

```
default: @ 104857047 -- divided by 2
```

b) If the system clock and TimerA2 settings from part (a) are used implement a timing system, how long until the time displayed by that system is off by 0.001 seconds? By 0.01 seconds? Will the system be fast or slow? How do you know?

```
col = \times (0.001 - 500/524285)
z = 21.5888 + ticks
21.5888.500 / 524285 \implies (off by 0.001 in 0.02058884 s of 21.5888 + ticks)
01 = 2 (0.001 - 500/524285)
x = 215.8884 + ticks
215.8884 + ticks
215.8884 \times 500/524285 \cdot 205884 = 0
```

The system will be past, because 1 tick > 9.5.10 45 < 1.102 s, so the clock is a little fast.

c. A complete measurement cycle takes 42 seconds. Will you need to use any leap counting to maintain the 0.40 ms accuracy of your timer over the whole measurement? Explain your answer.

```
_interrupt void TimerA2_ISR(void){
  if(leap_cnt < 216){
 leap_cnt++;
 timer++;
  }
  else{
 timer-=10;
 leap_cnt=0;
  }
}</pre>
```

The leap contains clock will be off 3y 01 second in 398.727 seconds.

```
0.01/(0.216-(216.000/524285))= 1934.6476 repititions:
```

d) Assume the MSP430 clocks have been configured to the following frequencies.

```
ACLK = 32,768 Hz MCLK = XT2 = 4.0 MHz SMCLK = XT2 = 4.0 MHz
```

What is the smallest time interval you could *theoretically* measure using TimerA2 assuming *these* settings for MCLK, SMCLK and ACLK? Could your MSP430 system actually function with the Timer set to that interval? Explain why or why not.

The smallest time interval you could theoretically measure with Timer 12 woo ld be 1/4·10.5 c or about 2.5 x 10⁻¹ seconds. The MSP430 system would likely not function with the timer set to that interval because the time it takes for the CPU to run the code in the interrupt would be longer than the fick at the interrupt do the code wouldn't be able to run. Colline chy.

Problem 4

An automated measurement process is controlled using an MSP4305529. The execution of the critical step in the measurement must be timed to within 0.40 millisecond. Variances greater than 0.40 ms will make the measurement results useless. Design a timing program suitable for timing this critical operation. (30 pts)

a. Write a function to configure the UCS registers to turn on XT2 and set SMCLK to use XT2 as it's clock source (i.e., set SMCLK = 4 MHz). Don't forget to set P5.5-2 as shown in 1b.

```
void configure(){
P5SEL |= (BIT5|BIT4|BIT3|BIT2);
UCSCTL6 = 0xC0CC;
UCSCTL4 = 0x0054;
_BIS_SR(GIE);
}
```

b. Write a function in C to setup TimerA2 using SMCLK divided by 2 as its clock to measure the interval. Also show your interrupt service routine.

```
void setup(){
TA2CTL = TASSEL_2 + ID_0 + MC_1;
TA2CCR0 = 1; // 2 SMCLK tics = 5/10000000 seconds
TA2CCTL0 = CCIE; // TA2CCR0 interrupt enabled
}
#pragma vector = TIMER2_A0_VECTOR
__interrupt void TimerA2_ISR(void){
timer++;
}
```

 $c.\,\mathrm{A}$ complete measurement cycle takes 42 seconds. Will you need to use any leap counting to maintain the 0.40 ms accuracy of your timer over the whole measurement? Explain your answer.

```
No because 1/(1.10^6/1) = 5.10^{-7}

0.004/5.10^{-7} = 800 since air timev goes into 0.40 ms evenly (every 800 ticks will be 0.4 ms)
```

d. In Lab 3 you will need to display numeric readings to the LCD screen, but the LCD functions take arrays of char as input. Show how you'd convert your timer count to display seconds and milliseconds to 4 decimal places like ss.mmmm to the LCD. Do not have to include code to display the results just how you would fill the char array that would be displayed. Document you code well. Code should be typed to be graded.

```
convert(double* timein){
//day, minute, hour, second
//we need to convert each digit to ascii separately
  bool done = false;
  while(!done){ //finds out how many digits the days
 //number
  has.(logbase10)
  if(time[0] / fig >= 10)
 fig*=10;
  else{
 //fig/10 is how many digits of days, the other nums //min, sec and decimals of seconds. The 4 is the
 are digits for hours, /
and
 //then +1 for null character
int c = 0; //the pos of the array we want to fill with a number
int offset= 0; //the amount to subtract to only get the lower digits.
for(i = fig/10; i > 0; i--){
  int k = (((int) timein[0] - offset) / (pow(10, i))
 //k gets the digit in the
ith spot
int p = c+9 //run for the next 9 digits of the array (:00:00:00)
int count = 1; //keeps the position of timein
for(c=c; c<p; c+=3){
  time[c+1] = ((int) timein[count]/10) + 48;
 second digit
time[c] = '.';
of the decimal
seconds
time[c+2] = ((int) (timein[3] - ((int)timein[3])) * 100)%10 + 48; //gets second digit
time[c+4] = '\0'; //adds null character
return time;
```

e. Now assume that the XT2 crystal used with your MSP430F5529 is on the low end of its tolerance and *actually oscillates at 3,999,980 Hz* (i.e., it is 0.0005% off.) What would the error associated with your timer at the end of the 42 second long measurement be given that you designed your timer assuming SMCLK = 4 MHz exactly. Will your actual timer be fast of slow? Explain. Will this make your measurement system out of tolerance?

```
425.0.000005 = 0.00021s error.
The actual timer will be slow, because the dock is running at a lower(slow)
frequency.
```

ECE2049 Homework #3

Submitted by: Sakshi Gaun

Date: Sep 24th 202x

Question	Grade
1 - 20	
2 - 30	
3 - 20	
4 - 30	
Total (100):	