

PAY IT FORWARD ...

Chúng tôi không sáng tạo ra câu nói này.

Pay it forward...

Hãy tri ân người giúp mình bằng cách giúp đỡ người khác Cho đi không phải để nhận lại.

Câu chuyện bắt đầu từ một cậu bé, và một ý tướng có thể làm thay đổi thế giới... PAY IT FORWARD

Đó là khi bạn giúp đỡ 3 người bạn không quen biết, dù là bằng thời gian, hay công sức, hay kinh nghiệm, hay kiến thức, hay tiến bạc, ...

Mà không chờ đợi một sự báo ân nào.

của mình.

Chi cần mỗi người trong 3 người đó, lại đem những gì mình có, mà người khác cần, tiếp tục giúp đỡ thêm 3 người nữa.

Chính những người-giúp-đỡ, và người-được-giúp-đỡ, sẽ là những người góp phần thay đổi thế giới...

Một thế giới sẻ chia kiến thức - và yêu thương ...

PULSE WIDTH MODULATION PWM

28/10/2014

payitforward.edu.vn

TIVA ARM Cortex-M4
TM4C123G Tutorial

Giới thiệu

Các đặc trưng của bộ tạo xung PWM

Chương trình mẫu

PAY IT FORWARD

GIỚI THIỆU

- TM4C123GH6PM có 2 module PWM, mỗi module PWM bao gồm 4 khối tạo xung PWM và 1 khối điều khiển.
- Mỗi khối tạo xung PWM có thể tạo ra:
 - Hai tín hiệu ra độc lập với cùng tần số
 - Một cặp tín hiệu bù nhau với dead-band (nhằm bảo vệ

chống trùng dẫn khi điều khiển nửa cầu H).

CÁC ĐẶC TRƯNG CỦA BỘ TẠO XUNG PWM

Sơ đồ khối module PWM

CÁC ĐẶC TRƯNG CỦA BỘ TẠO XUNG PWM

- Có 1 **bộ đếm 16 bit** có thể chọn chế độ đếm xuống (count-down mode) hoặc đếm lên xuống (count-up/down mode).
- Có 2 bộ so sánh PWM.

Count-down mode

CÁC ĐẶC TRƯNG CỦA BỘ TẠO XUNG PWM

- Có 1 **bộ đếm 16 bit** có thể chọn chế độ đếm xuống (count-down mode) hoặc đếm lên xuống (count-up/down mode).
- Có 2 bộ so sánh PWM.

Count-up/down mode

CÁC ĐẶC TRƯNG CỦA BỘ TẠO XUNG PWM

- Tạo Dead-band (vùng trễ):

- Khối điều khiển:
 - Cho phép xuất tín hiệu PWM ra chân MCU.
 - Cho phép đảo cực tính tín hiệu PWM.

Chương trình mẫu

#include <stdbool.h>

1. Chương trình mẫu:

Chương trình sau đây thay đổi độ sáng của LED màu đỏ bằng cách thay đổi độ rộng xung PWM từ 0 đến 100%.


```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
#include "inc/hw memmap.h"
#include "driverlib/qpio.h"
#include "driverlib/pin map.h"
#include "driverlib/pwm.h"
#include "driverlib/sysctl.h"
#include "driverlib/uart.h"
#include "utils/uartstdio.h"
#include "driverlib/interrupt.h"
#include "driverlib/timer.h"
unsigned long ulDutyCycle=10;//Duty cycle of PWM 10%
unsigned long ulPeriod;//Period of PWM
```

```
int main(void)
 //Set the clock
 SysCtlClockSet(SYSCTL SYSDIV 1 | SYSCTL USE OSC | SYSCTL OSC MAIN | SYSCTL XTAL 16MHZ);
 //Configure PWM clock to match system
 SysCtlPWMClockSet(SYSCTL PWMDIV 1);
 //Enable the peripherals used by this program.
 SysCtlPeripheralEnable(SYSCTL PERIPH PWM1);//Tiva Launchpad has 2 modules (0 and 1) and
 //module 1 covers led pins
 SysCtlPeripheralEnable(SYSCTL PERIPH GPIOF);
 ulPeriod = SysCtlClockGet()/20000;//PWM frequency 20KHz
 //Configure PF1 pins as PWM
 GPIOPinConfigure(GPIO PF1 M1PWM5);
 GPIOPinTypePWM(GPIO PORTF BASE, GPIO PIN 1);
 //Configure PWM Options
 PWMGenConfigure (PWM1 BASE, PWM GEN 2, PWM GEN MODE DOWN | PWM GEN MODE NO SYNC);
 PWMGenPeriodSet(PWM1 BASE, PWM GEN 2, ulPeriod);
 PWMPulseWidthSet(PWM1 BASE, PWM OUT 5, ulPeriod*ulDutyCycle/100);
 //Turn on the Output pins
 PWMOutputState (PWM1 BASE, PWM OUT 5 BIT, true);
 //Enable the PWM generator
 PWMGenEnable(PWM1 BASE, PWM GEN 2);
 PAY IT FORWARD
```


```
//Configure Timer
SysCtlPeripheralEnable(SYSCTL PERIPH TIMER0);
TimerConfigure(TIMERO BASE, TIMER CFG PERIODIC);
uint32 t ui32Period = (SysCtlClockGet() / 10);//Period of timer
TimerLoadSet(TIMER0 BASE, TIMER A, ui32Period -1);
IntEnable(INT TIMEROA);
TimerIntEnable(TIMERO BASE, TIMER TIMA TIMEOUT);
IntMasterEnable();
TimerEnable(TIMERO BASE, TIMER A);
//Do nothing
while (1)
```


```
//Timer interrupt handler
void TimerOIntHandler(void)
{
 // Clear the timer interrupt
 TimerIntClear(TIMERO_BASE, TIMER_TIMA_TIMEOUT);

 //Load new value for ulDutyCycle
 if(ulDutyCycle>=100)
 {
 ulDutyCycle=0;
 }
 else ulDutyCycle = ulDutyCycle+10;
 PWMPulseWidthSet(PWM1_BASE, PWM_OUT_5,ulPeriod*ulDutyCycle/100);
 }
}
```


Tài liệu tham khảo

- [1] Tiva tm4c1233h6pm Datasheet
- [2] TM4C123G_LaunchPad_Workshop_Workbook

PAY IT FORWARD

payitforward.edu.vn