AVR1516: XMEGA-A1 Xplained Training - XMEGA Event system

Prerequisites

- · Required knowledge
 - Basic knowledge of microcontrollers and the C programming language
 - Completed AVR1512: XMEGA-A1 Xplained Training XMEGA Basics
 - Recommended to have finished AVR1513: XMEGA-A1 Xplained Training XMEGA Timer/Counter
- · Software prerequisites
 - Atmel[®] AVR Studio[®] 5
- Hardware prerequisites
 - XMEGA-A1 Xplained evaluation board
 - JTAGICE3 (or JTAGICE mkll or AVR ONE!)
- · Estimated completion time
 - 2 hours

1 Introduction

The Event System is a set of features for inter-peripheral communication. It enables the possibility for a change of state in one peripheral to automatically trigger actions in other peripherals. What change of state in a peripheral, that will trigger actions in other peripherals is configurable in software. It is a simple, but powerful system as it allows for autonomous control of peripherals without any use of interrupts or CPU and DMA resources.

The indication of a change of state in a peripheral is referred to as an event. The events are passed between the peripherals using a dedicated routing network called the Event Routing Network. This consists of eight multiplexers, where all events are routed into all multiplexers.

2 Introduction to the Event System

This introduction is intended to give you a basic overview of the terminology and behavior which is needed to understand the Event System and the tasks in this training. The tasks in this training will show you how the Event System works in more detail.

The figure below illustrates the Event System. The figure shows the different parts that make it operate; the event sources, the channel MUXes and the event action selection in the event user/peripheral.

The figure shows a simplified version with one timer/counter as event generator and one ADC as an event user. The event channel MUXes can select one of three available sources to be routed though the corresponding event channel.

Events can be generated by the following peripherals:

- Timer/Counters (TCxn)
- Real Time counter (RTC)
- Analog to Digital converters (ADCx)
- Analog Comparators (ACx)
- Ports (PORTx)
- System clock (clksys)

Each of these peripherals has several sources for events. Examples of sources are timer/counter overflow, pin change on a port or A/D conversion completed. The full list of available event sources is shown in the register description for the Event System in the Atmel[®] AVR[®] XMEGA[®] AU manual.

The channel multiplexers (MUX) selects what source is routed into each of the 8 event system channels available. Each event system channel allows *one source* that generates events to that channel. The EVSYS.CHxMUX registers controls the event source for each channel.

Events can be used by the following peripherals:

- Timer/Counters
- Analog to Digital Converters
- Digital to Analog Converters
- Direct Memory Access Controller (DMAC)

Usage of events is controlled in the individual peripherals. Configuration registers in the individual peripheral allows you to select which event channel to use as input and what the event action is for that channel. Several peripherals can be using the same event channel as input. This is convenient to allow several actions to start at the same time.

For example: starting input capture of a Timer/Counter at the same time as starting a conversion in an ADC. The available event actions are shown in the register description for each peripheral.

3 Overview

Here is a short overview of the tasks in this training:

Task 1: 32-bit Timer/Counter

This task shows the basic Event System setup with event user and event generator and how this can be used to make a 32-bit timer.

Task 2: Input capture with filtering

Input capture with a Timer/Counter is controlled with events in Atmel XMEGA, and this task shows you how flexible this is.

Task 3: Synchronized triggering

More than one peripheral can use events from one event channel, and this can be used to synchronize event actions in the peripherals.

Task 4: Manually generating events

Events can be generated from software, and this task gives you a basic example on how to do this.

GOOD LUCK!

4 Task 1: 32-bit Timer/Counter

By using the overflow event from one Timer/Counter as the clock input/source to another Timer/Counter, it is possible to use the Event System to make a 32-bit Timer/Counter. With this setup it is also possible to make a 32-bit input capture Timer/Counter. In the Timer/Counter hands-on session we use the Peripheral Clock as input to the timer/counter TCC0, in this task the event system will be used as input to timer/counter TCC1. The following figure shows this conceptually:

AVR1001 – using the Atmel XMEGA event system. This application note contains a code example on how to implement a 32-bit Timer/Counter with input capture.

The goals for this task are that you:

- Understand the basics of using the Event System, and how to configure an event channel
- Know how to use an event channel in a peripheral module
- Understand how to use an event channel to clock a timer

TASK:

- Locate the Atmel XMEGA-EventSystem folder, open the xmega_eventsystem.avrsln solution file and set Task 1 active by selecting it as StartUp project.
- 2. Spend some time to understand the code, how it works, and ensure you know the basics of how the Event System is set up
- 3. Build the project, ensure there are no errors (you can ignore the warning) and start a debug session
- 4. Run the code. You will see that the LEDs counts upwards with the clock tick rate of the most significant TC which is clocked from the event system
- 5. Break and place a breakpoint as indicated below:

- 6. Run the code again and see that it breaks when the least significant timer is close to overflow. If you single step a few times, the timer will overflow, and you will see that the LED counts. If you expand the IO view for TCC1, you can see how CNT increase when TCC0 overflows
- 7. If you wish to write some code in this task, you can add code to make a 48- or 64-bit timer $\ensuremath{\textcircled{\mbox{o}}}$

5 Task 2: Input Capture with Filtering

In Task 1 we used the Event System to trigger events that were the clock source to a Timer/Counter (TC). In general, a peripheral may perform different actions when receiving an event. For instance, for the TC, see the timer event action list in the CTRLD register shown in the register description of the Timer counter in the Atmel XMEGA A Manual. Take a look at this table to understand which event actions the timer can use.

Input capture is only available trough the Event System on the Atmel XMEGA. Since a change on any I/O-pin can be used to trigger an event, all I/O-pins can be used as an input capture pin.

In fact, any event can trigger an input capture, not just pin changes. In this task we will stick to the basics and use a pin change event as input capture. To make this work we need to configure the following:

- Timer TCC0 to perform input capture on capture channel A (CCA) when there is an event on channel 0
- Event System routing to route PORTE pin 0 events into event channel 0
- Input sensing on PORTE pin 0 to specify if rising edge, falling edge, both edges or the level of the pin generates events

The goals for this task are that you:

- Understand how to set up input capture using a timer and the Event System
- Know how filtering on the I/O pins is handled by the Event System

TASK:

- Locate the Atmel XMEGA-EventSystem folder, open the xmega_eventsystem.avrsln solution file and set Task 2 active by selecting it as StartUp project.
- 2. The code is almost done, but you need to configure the event channel 0 MUX to use pin 0 of the switchport as input to this event channel. If you need help, see how this is done in Task 1
- 3. Build the project, ensure there are no errors (you may ignore the warning) and open the debug file in AVR Studio
- 4. Run the code; press the switch a few times
- 5. Each press will generate an event (or in fact two events) that trigger the input capture. The capture values are continuously read and output to the LEDs

Why does each press generate two events?

- 6. Let's look at the Error flag. The Error flag is set when there is a buffer overflow for the input captures registers in the TC. You can study Section 14.5 (double buffering) in the Atmel XMEGA A manual to see how this works
- Add error_count to the Watch window so you can follow the number of overflow errors

- 8. Run the code, press the switch many times with short intervals, break and see if any errors occurred. You should be able to generate some
- 9. We are using noise from the buttons to generate quickly enough to get a buffer overflow. If it is difficult to press the switch to generate overflow, you can add a delay (for example _delay_ms(200);) in the while(1) loop so the CCA register is not read that often
- 10. While the debug session is still stopped, locate the Event System in the IO view and expand it to see the current configuration

AVR1516

- 11. The first instance of the Digital Filter, represents the filter for event channel 0
- 12. Change the digital filter to set how many pin change events must be sampled by the peripheral clock before the event is passed through
- 13.Run the code again, press the switch and see how the different filter value is able to reduce the error_count

6 Task 3: Synchronized Triggering

It is possible to let different peripherals use the same event channel as input, and by doing this several peripherals can use the same event. This can for example be used to synchronize actions. Here are a few examples where this is useful:

- To trigger an input capture and start an ADC conversion at the same time, in order to give the conversion a time stamp
- To start conversions on two ADCs at the same time
- · Other combinations of ADC, DAC, Timer/counter and DMA

In this task we are going to keep it simple and use the Event System to initiate input capture on 3 timers (TCC0, TCD0 and TCE0) simultaneously. Timer/counter TCF0 overflow is used as the event trigger source (generator).

The goals for this task are that you:

- · Are able to configure the Event System
- Understand synchronized Triggering

TASK:

- 1. Locate the Atmel XMEGA-EventSystem folder, open the xmega_eventsystem.avrsln solution file and set Task 3 active by selecting it as StartUp project.
- 2. The code is almost complete, but we need to do some changes:
 - Add code that sets up the timer/counter TCD0 and TCE0 in the same way as TCC0
 - b. Set up overflow of timer/counter TCF0 as input to event channel 0
 - Build the project, ensure there are no errors, and start debugging in Atmel AVR Studio
- 3. Let's run the code and make sure that the event is triggered as expected, and that the input capture happens
- 4. Break the execution, and place a breakpoint as indicated below:

```
capture_values[0] = TCC0.CCA;
capture_values[1] = TCD0.CCA;
capture_values[2] = TCE0.CCA;
LEDPORT.OUT = ~capture_values[0];
}
```

AVR1516

- 5. Add a watch on the capture_values variable by right clicking on the variable and selecting "Add watch: "capture_values". This array contains capture values from all three timers
- 6. Run the code and observe that the capture_values variable gets updated

You can notice that all the capture values are almost the same. Why are they not exactly the same?

If you have time, add code to set all the count (CNT) values of the timer/counter to zero before the while loop. Are the capture values the same now? Why?

7 Task 4: Manually Generating Events

Events can be generated manually from software. This is done by STROBE registers or by accessing the registers directly during on-chip debugging. Writing the STROBE register triggers the operation.

It is possible to generate events on several channels at the same time by writing to several bit locations at once. This can be useful for synchronizing event actions, for on-chip debug or using events to keep track of program execution status.

Manually generated events last for one clock cycle and will overwrite events from other event sources during that clock cycle.

The goals for this task are that you:

- Know how to generate events from software
- Understand when generating events from software can be useful
- Know how to synchronize several timer/counters

TASK:

- 1. Locate the Atmel XMEGA-EventSystem folder, open the xmega_eventsystem.avrsln solution file and set Task 4 active by selecting it as StartUp project.
- 2. Open the task4.c file and familiarize yourself with the code. The code is similar to task3, but notice that timer/counter TCC0, TCD0 and TCE0 are now running with a clock prescaler/divider of 1 (same speed as the CPU). In addition the timer/counters are now configured to RESTART when an event is received
- 3. Build the project, ensure there are no errors, and start debugging the project
- 4. Place a breakpoint in the main loop
- 5. Add a watch to capture_values so you can keep track of the compare values

```
while (1)
{
 // Wait for capture interrupt to update capture values
 do {} while ((TCC0.INTFLAGS & TC0_CCAIF_bm) == 0);

TCC0.INTFLAGS = TC0_CCAIF_bm;
```

- 6. Notice that the <code>capture_values</code> are now different values even if the input capture happens on the exact clock cycle. This is like in Task 3 because the timers are started at different clock cycles
- 7. The code is almost done, but you need to add code to generate events from software on event channel 0
- 8. Place a breakpoint in the code so you can single step after the software events are generated
- 9. Run the code and ensure that it stops at the breakpoint
- 10.Open the Event System in the IO view and single step to see that the STROBE register is being written, and cleared again in the next cycle

Figure 7-1 AVR Studio 5

- 11.Use "Run to cursor" to see that the compare_values are updated with new values after the event triggered the input capture. Notice that all the timers are now perfectly synchronized
- 12. The STROBE register can be written during on-chip debug, for example by using the IO view to set the bits. The bits that are written will be cleared in the next cycle.

You can test this, but keep in mind that the capture values for the timer are not kept if the buffer is full. Instead you will get an error

8 Summary

In this hands-on we have learned how the Event System operates, how to configure it and we have shown you potential uses for the Event System.

9 Resources

- Atmel XMEGA Manual and Datasheets
 - o http://www.atmel.com/xmega
- Atmel AVR Studio 5
 - o http://www.atmel.com/avrstudio
- Atmel IAR Embedded Workbench® compiler
 - o http://www.iar.com/

10 Atmel Technical Support Center

Atmel has several support channels available:

Web portal: http://support.atmel.no/ All Atmel microcontrollers
 Email: avr@atmel.com All Atmel AVR products
 Email: avr32@atmel.com All 32-bit AVR products

Please register on the web portal to gain access to the following services:

- o Access to a rich FAQ database
- o Easy submission of technical support requests
- o History of all your past support requests
- o Register to receive Atmel microcontrollers' newsletters
- o Get information about available trainings and training material

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 USA

Tel: (+1)(408) 441-0311 **Fax:** (+1)(408) 487-2600

www.atmel.com

Atmel Asia Limited

Unit 01-5 & 16, 19F BEA Tower, Milennium City 5 418 Kwun Tong Road Kwun Tong, Kowloon HONG KONG

Tel: (+852) 2245-6100

Fax: (+852) 2722-1369

Atmel Munich GmbH

Business Campus Parkring 4 D-85748 Garching b. Munich **GERMANY**

Tel: (+49) 89-31970-0 Fax: (+49) 89-3194621 **Atmel Japan**

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chou-ku, Tokyo 104-0033

JAPAN

Tel: (+81) 3523-3551 Fax: (+81) 3523-7581

© 2011 Atmel Corporation. All rights reserved.

Atmel®, Atmel logo and combinations thereof, XMEGA®, AVR Studio®, AVR®, AVR® logo and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. **EXCEPT AS SET FORTH IN THE ATMEL** TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.