CENG 314

Embedded Computer Systems

Lecture Notes

Data Acquisition and

Digital Signal Processing

Asst. Prof. Tolga Ayav, Ph.D.

Department of Computer Engineering izmir Institute of Technology

Data Acquisition

data that can be manipulated by a computer. Data acquisition is the sampling of the real world to generate

Sometimes abbreviated DAQ or DAS, data acquisition processing the signals to obtain desired information typically involves acquisition of signals and waveforms and

acquisition hardware appropriate sensors that convert any measurement parameter to an electrical signal, which is acquired by data The components of data acquisition systems include

Data Acquisition

Data Acquisition and Control

- Physical systems (real-world phenomena)
- Transducers and Actuators
- Signal Conditioning equipment
 Data Acquisition & Control Hardware
- Software

Analog-to-Digital Conversion

signals: voltage, current, distance, velocity, allow digital computers to interact with everyday temperature, altitude, force, acceleration, pressure analog conversion (DAC) are the processes that Analog-to-digital conversion (ADC) and digital-to-

Digital information is different from its analog counterpart in two respects:

- it is <u>sampled</u>
- it is *quantized*

Quantization Error

Embedded Systems Lab

Analog-to-Digital Conversion

Sampling Theory

Nyquist theorem:

if the sampling rate was 1/(2W) seconds, Analog signal that has been digitized can be perfectly reconstructed

where W is the highest frequency in the original signal.

Sampling Theory

Using Analog Filters

Basic A/D Architecture

ADC Types:

- Flash ADC
- Succesive-approximation ADC
- Sigma-delta ADC

Flash ADC

- comparators for 12-bit. Requires 4095 parallel
- Very fast, conversion is done in one step.
- Complexity doubles with each added bit of resolution.

Succesive-approximation ADC

- Uses an internal n-bit DAC
- Conversion logic is a simple n-bit counter
- N-bit ADC requires 2ⁿ cycles to perform a conversion in worst case.

Delta-sigma ADC

- Requires 1-bit DAC: less susceptible to noise
- Requires high sampling rate, suitable for audio applications
- It has digital filter, so no need for expensive low-pass filters at input
- Resolution can be very high.

Transducers

Converts physical pressure, force etc. to properties such as electrical signals. temperature,

Pt-100

Signal Conditioning

- Amplifying
 Scaling
 Offsetting
 Filtering
 Linearization
- Isolation

Digital Signal Processing

- 1) Specialized microprocessors (DSP)
- 2) Digital Signal Controllers (DSC)
- 3) FPGA, ASIC
- 4) Powerful general purpose microprocessors

Example: Digital Filters

- Reproducable response
- Temperature insensitive
- Programmable

- Unable to pass power
- Requires a power supply
- Frequency range limitations

Case Study

Ambient Temperature:

circuit. We may left the noise filtering on the acquired temperature to the program. the maximum input of the ADC. Therefore, we have to use an amplifier along with a scaling Getting the most from an ADC means scaling the maximum signal from each sensor to match

Table for Thermocouple

2.983 3.012 3.042 3.283 3.314 3.344	3.253	3.223	3.193	3.163	3.133	0.102	210.0	-
3.012					0	3 403	2072	440
	2.953	2.923	2.893	2.863	2.833	2.804	2.774	100
2.715	2.656	2.626	2.597	2.568	2.538	2.509	2.480	90
2.421	2.363	2.334	2.305	2.276	2.247	2.218	2.189	80
2.131	2.074	2.045	2.016	1.988	1.959	1.930	1.902	70
1.845	1.788	1.760	1.732	1.703	1.675	1.647	1.619	60
1.535 1.563 1.591	1.507	1.479	1.451	1.423	1.395	1.368	1.340	50
1.257 1.284 1.312	1.229	1.202	1.174	1.147	1.119	1.092	1.065	40
1.010	0.955	0.928	0.901	0.874	0.847	0.820	0.793	30
0.739	0.685	0.659	0.632	0.605	0.578	0.552	0.525	20
0.472	0.419	0.393	0.366	0.340	0.313	0.287	0.261	10
0.208	0.156	0.130	0.104	0.078	0.052	0.026	0.000	0
V	Thermoelectric Voltage in mV	tric Volt	rmoelec	The			>	
7 8 9	6	C)	4	ယ	2	_	0	റ്

Jake these twelve points to construct a look-up table in the microcontroller

İzmir Institute of Technology

Linear Interpolation

$$y = y_0 + (x - x_0) \frac{y_1 - y_0}{x_1 - x_0}$$

We will use two points: (0, 0) and (10, 0.261). Calculate the output of N-type thermocouple at 3 °C.

$$f(3)=0+(3-0)(0.261-0)/(10-0)=0.0783$$

(In the table, f(3) is given as 0.078)

Programmable Gain Amplifier

S3 = ON	S2 = ON	S1 = 0N	S0 = ON	Switch
(R1 + R2 + R3) / (R4) + 1	(R1 + R2) / (R3 + R4) + 1	(R1) / (R2 + R3 + R4) + 1	1	Gain

Typically, PGAs are designed in two varieties: powers of two (G = 1,2,4,...) and powers of ten (G = 1,10,100,...).

Let's piece one together for gains of 1,2,4 and 8. What resistor collection provides these gains? One solution is:

R1 = 2 kΩ, R2 = 1 kΩ, R3 = 500 Ω and R4 = 500 Ω. This pattern can be extended to any number of gain ranges.

Digital Filtering

attenuating the high frequencies: A very simple FIR filter (moving average filter)

A Solution

- Amplify the signal such that the output of the signal is approximately 10 volts at 120 C. Shift the signal 5 volts downwards.

- Implement a look-up table in the microcontroller Implement a digital Low Pass Filter to reduce EMI disturbance.
- Assume that ADC take the following samples (Sampling rate is 10 ms): - (2.81v, 2.94v, 2.68v, 2.56v, 2.78v, 2.12v, 2.48v, ...)
- What would be the current temperature according to your design?