EIE3105: Wave Generating and Capturing (Chapter 16 and 17)

Dr. Lawrence Cheung Semester 1, 2020/21

Topics

- Wave characteristics
- Timer0 review
- Wave generating using Timer0
- Wave generating using Timer2
- Wave generating using Timer1
- Capturing

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

Waveform generators in ATmega32

4

Timer 0 Review

Lawrence.Cheung@EIE3105

Normal mode

TOV0:

CTC mode

Waveform Generator

Waveform Generator

Waveform Generator

$$F_{OC0} = \frac{f_{clk}}{2N(OCR0+1)} \longrightarrow 500KHz = \frac{8MHz}{2N(OCR0+1)} \longrightarrow N(OCR0+1) = \frac{8MHz}{1MHz}$$

N(OCR0+1) = 8
$$\longrightarrow$$
 $\begin{cases} N = 1 \text{ and OCR0} = 7 \\ N = 8 \text{ and OCR0} = 0 \end{cases}$

Assuming XTAL = 8 MHz, make a pulse with duty cycle = 50% and frequency = 500KHz

LDI R20,7 OUT OCR0,R20 LDI R20,0x19 OUT TCCR0,R20	OCR0 = 7; TCCR0 = 0x19; //prescaler = 1
LDI R20,0 OUT OCR0,R20 LDI R20,0x1A OUT TCCR0,R20	OCR0 = 0; TCCR0 = 0x1A; //prescaler = 8

Wave generating in Timer2

Like Timer0

Lawrence.Cheung@EIE3105

The difference between Timer 0 and Timer 2

Timer 0

FOC0

WGM00

COM01

COM00

WGM01

Timer 2

FOC2

TCCR0

COM21

COM20 WGM21

CS22

CS21

TCCR2

Timer 1

Timer 1 has two waveform generators.

Lawrence.Cheung@EIE3105

In non PWM modes

COM1A1:COM1A0 D7 D6 Compare Output Mode for Channel A

COM1A1	COM1A0	Description
0	0	Normal port operation, OC1A disconnected
0	1	Toggle OC1A on compare match
1	0	Clear OC1A on compare match
1	1	Set OC1A on compare match

COM1B1:COM1B0 D5 D4 Compare Output Mode for Channel B

COM1B1	COM1B0	Description
0	0	Normal port operation, OC1B disconnected
0	1	Toggle OC1B on compare match
1	0	Clear OC1B on compare match
1	1	Set OC1B on compare match

Lawrence.Cheung@EIE3105

16

g Set

ВОТТОМ	The counter reaches the BOTTOM when it becomes zero (0x00).
MAX	The counter reaches its MAXimum when it becomes 0xFF (decimal 255).
TOP	The counter reaches the TOP when it becomes equal to the highest value in the count sequence. The TOP value can be assigned to be the fixed value 0xFF (MAX) or the value stored in the OCR2A Register. The assignment is dependent on the mode of operation.

Lawrence.Cheung@EIE3105

Table 1 Waveform Generation Mode Bit Description

Mode	WGM2	WGM1	WGM0	Timer/Counter Mode of Operation	ТОР	Update of OCRx at	TOV Flag Set on ⁽¹⁾⁽²⁾
0	0	0	0	Normal	0xFF	Immediate	MAX
1	0	0	1	PWM, Phase Correct	0xFF	TOP	воттом
2	0	1	0	стс	OCRA	Immediate	MAX
3	0	1	-1	Fast PWM	0xFF	воттом	MAX
4	1	0	0	Reserved	-	Est.	1 -
5	1	0	1	PWM, Phase Correct	OCRA	TOP	воттом
6	1	1	0	Reserved	=	-20	<u> </u>
7	1	1	1	Fast PWM	OCRA	воттом	TOP

Notes:

- 1. MAX = 0xFF
- 2. BOTTOM = 0x00
- In normal operation the Timer/Counter Overflow Flag (TOV0) will be set in the same timer clock cycle as the TCNT0 becomes zero.
- Whenever TCNT0 equals OCR0A or OCR0B, the comparator signals a match. A match will set the Output Compare Flag (OCF0A or OCF0B) at the next timer clock cycle.

Timer Modes 3 and 1

(a) Fast PWM

(b) Phase-Correct PWM $f_{OCnxPCPWM} = \frac{f_{clk} VO}{N.510}$

 $f_{OC2B} = f_{CLK} / 256 = 16 \text{ MHz} / 256 = 62.5 \text{ KHz} \simeq 64 \text{ KHz}$

 $f_{OC2B} = f_{CLK} / 510 = 16 \text{ MHz} / 510 = 31.3725 \text{ MHz}$

For N = 1

Timer Modes 7 and 5

OCRxA = Frequency of oscillator / (Frequency of generated wave \times N) – 1 (N = prescaler)

Duty cycle = $(OCRxB + 1) / (OCRxA + 1) \times 100\%$.


```
#include "avr/io.h"
int main(void)
{
 TCCR0A = (1 << COM0A1) | (0 << COM0A0) | //00
 (1 << COMOB1) | (0 << COMOB0) |
 (1 << WGM01) | (1 << WGM00);
 TCCR0B = (1 \ll WGM02)
 (0 << CS02) | (0 << CS01) | (1 << CS00);
 OCROA = 249; //64kHz
 OCROB = 49; //20% duty cycle
 DDRD = 0b00100000; // PD5 (OC0B)
 while (1);
```

Capturing

- Usages
 - Measuring duty cycle
 - Measuring period

Capturing

Comparator

ICNC1: Input Capture Noise Canceller

0:disabled

1:Enabled (captures after 4 successive equal valued samples)

ICSES1: Input Capture Edge Select

0: Falling edge1: Rising edge

ACIC: Analog Comparator Input Capture Enable

0: ICP1 provides the capture signal

1: analog comparator is connected to the capturer

Measuring duty cycle and period

Capturing in ATmega328p

```
#include "avr/io.h"
int main()
 //measure the pulse width of a pulse
 unsigned char t1;
 DDRD = 0xFF; //PORTD as output
 PORTB = 0xFF;
 TCCR1A = 0; //Timer Mode = Normal
 TCCR1B = (1 << ICES1) | (1 << CS12) | (0 << CS11) | (0 << CS10);
 //rising edge, prescaler = 256, no noise canceller
 TIFR1 = (1<<ICF1); //clear ICF1 (The Input Capture Flag)
 while ((TIFR1&(1<<ICF1)) == 0); //wait while ICF1 is clear
 t1 = ICR1L; //first edge value (ICR, low byte)
 TIFR1 = (1 << ICF1); //clear ICF1
 TCCR1B = (0 << ICES1) | (1 << CS12) | (0 << CS11) | (0 << CS10);
 //falling edge
 while ((TIFR1&(1<<ICF1)) == 0); //wait while ICF1 is clear
 PORTD = ICR1L - t1; //pulse width = falling - rising
 TIFR1 = (1 << ICF1); //clear ICF1
 while (1);
```

Capturing in ATmega328p

```
#include "avr/io.h"
int main()
 //measure the period of a pulse
 unsigned char t1;
 DDRD = 0xFF; //PORTD as output
 PORTB = 0xFF;
 TCCR1A = 0; //Timer Mode = Normal
 TCCR1B = (1 << ICES1) | (1 << CS12) | (0 << CS11) | (0 << CS10);
 //rising edge, prescaler = 256, no noise canceller
 TIFR1 = (1<<ICF1); //clear ICF1 (The Input Capture Flag)
 while ((TIFR1&(1<<ICF1)) == 0); //wait while ICF1 is clear
 t1 = ICR1L; //first edge value (ICR, low byte)
 TIFR1 = (1 << ICF1); //clear ICF1
 while ((TIFR1&(1<<ICF1)) == 0); //wait while ICF1 is clear</pre>
 PORTD = ICR1L - t1; //period = second edge - first edge
 TIFR1 = (1<<ICF1); //clear ICF1
 while (1);
```

Reference Readings

 Chapter 16 and 17 – The AVR Microcontroller and Embedded Systems: Using Assembly and C, M. A. Mazidi, S. Naimi, and S. Naimi, Pearson, 2014.

Lawrence.Cheung@EIE3105

End