Mechatronics Engineering

CCP

Prof. Ayman A. El-Badawy
Department of Mechatronics Engineering
Faculty of Engineering and Materials Science
German University in Cairo

Prof. Ayman A. El-Badawy Department of Mechatronics Engineering Faculty of Engineering and Material Science

Wave characteristics

Period

>Frequency

$$f = \frac{1}{T}$$

Duty cycle

duty cycle = $\frac{t_1}{T} \times 100 = \frac{t_1}{t_0 + t_1} \times 100$

Amplitude

Prof. Ayman A. El-Badawy Department of Mechatronics Engineering Faculty of Engineering and Material Science

Assuming XTAL = 16 MHz, make a pulse with duty cycle = 50% and frequency = 1MHz $F_{OCO} = \frac{f_{clk}}{2N(OCR0x+1)} \longrightarrow 1MHz = \frac{16MHz}{2N(OCR0x+1)} \longrightarrow N(OCR0x+1) = \frac{16MHz}{2MHz}$ $N(OCR0+1) = 8 \longrightarrow \begin{cases} N = 1 \text{ and } OCR0 = 7 \\ N = 8 \text{ and } OCR0 = 0 \end{cases}$ OCR0A = 7; TCCR0A = (1 << COM0A0) | (1 << WGM01); //toggle, CTC TCCR0B = 0x01; //prescaler = 1 OCR0A = 0; TCCR0A = (1 << COM0A0) | (1 << WGM01); //toggle, CTC TCCR0B = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8 OCROA = 0; TCCROB = 0x02; //prescaler = 8

Example: Measuring the frequency of a wave which is between 1 μs and 250 μs.

```
#include <avr/io.h>
int main ( )
{
  unsigned char t1;

DDRD = 0xFF; //Port D as output
PORTB |= (1<<0);

TCCR1A = 0; //Timer Mode = Normal
TCCR1B = 0x42; //rising edge, prescaler = 8, no noise canc.


while ((TIFR1&(1<<ICF1)) == 0);


t1 = ICR1L;
TIFR1 = (1<<ICF1); //clear ICF1 flag
TCCR1B = 0x02; //falling edge


while ((TIFR1&(1<<ICF1)) == 0);


PORTD = ICR1L - t1; //pulse width = falling - rising
TIFR1 = (1<<ICF1); //clear ICF1 flag


while (1); //wait forever
return 0;
}</pre>
```


FOC0A FOC0B	-	- W	GM02 CS02 CS01 CS00 TCCR0B
COM0A1 COM0A0	COM0B1 C	ОМ0В0	WGM01 WGM00 TCCR0A
			Compare Output Mode (COM)
	COM0x1	COM0x0	Description
	0	0	Normal port operation, OC0 disconnected
CTC or	0	1	Toggle OC0 on compare match
Normal (Non	1	0	Clear OC0 on compare match
PWM)	1	1	Set OC0 on compare match
Fast PWM	COM0x1	COM0x0	Description
	0	0	Normal port operation, OC0 disconnected
	0	1	Reserved
	1	0	Clear OC0 on compare match, set OC0 at TOP.
	1	1	Set OC0 on compare match, clear OC0 at TOP.
	COM0x1	СОМ0х0	Description
	0	0	Normal port operation, OC0 disconnected
Phase	0	1	Reserved
	1	0	Clear OC0 on compare match when up-counting. Set OC0 on compare match when down-counting.
Correct PWM			

$$F_{OC0} = \frac{f_{clk}}{N(256)} \longrightarrow 62.500 \text{KHz} = \frac{16 \text{MHz}}{N(256)} \longrightarrow N = \frac{16 \text{MHz}}{62.500 \text{K*}256} = 1$$

75/100 = (OCR0x+1)/256 → OCR0x+1 = 192 → OCR0x = 191

DDRD |= (1<<6); //PD6 as output
OCR0A = 191;
TCCR0A = (1<<COM0A1) | (1<<WGM01) | (1<<WGM00);
TCCR0B = 0x01; //N = 1 (no prescaler)</pre>

Prof. Ayman A. El-Badawy
Department of Mechatronics Engineering
Faculty of Engineering and Material Science

