

Aplikace Embedded systémů v Mechatronice


Michal Bastl A2/713a

Aplikace Embedded systémů v Mechatronice

Obsah přednášky:

- Opakování
- Rekapitulace periferii
 - GPIO
 - TIMER
 - UART
- Analogově-digitální převod
- ADC periferie PIC18
- Nastavení ADC
- Ukázky použití
- Hardware poznámky


Opakování

Co víte o sběrnici UART?

Jak ji lze využít ke komunikaci s PC?

Co je EEPROM?

Co to znamená baudrate?

TRISx

Nastavuje zda bude pin vstup 1, nebo výstup 0.

REGISTER 10-8: TRISX: PORTX TRI-STATE REGISTER(1)

| R/W-1 |
|--------|--------|--------|--------|--------|--------|--------|--------|
| TRISx7 | TRISx6 | TRISx5 | TRISx4 | TRISx3 | TRISx2 | TRISx1 | TRISx0 |
| bit 7 | | | | | | | bit 0 |

Legend:


R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7-0 TRISx<7:0>: PORTx Tri-State Control bit

1 = PORTx pin configured as an input (tri-stated)

0 = PORTx pin configured as an output

Note 1: Register description for TRISA, TRISB, TRISC and TRISD.


```
TRISD = 0b00001111;
```

TRISDbits.TRISD4 = 0;

TRISDbits.TRISD5 = 0;

TRISDbits.TRISD6 = 0;

//nastaveni portu D pulka pinu vstup, zbytek vystup

//nastaveni pomoci jednotlivych bitu


LATX

REGISTER 10-10: LATX: PORTX OUTPUT LATCH REGISTER(1)

| R/W-x/u |
|---------|---------|---------|---------|---------|---------|---------|---------|
| LATx7 | LATx6 | LATx5 | LATx4 | LATx3 | LATx2 | LATx1 | LATx0 |
| bit 7 | | | | | | | bit 0 |

bit 7-0 LATx<7:0>: PORTx Output Latch bit value⁽²⁾


PORTX

10.9 Register Definitions – Port Control

REGISTER 10-1: PORTX⁽¹⁾: PORTX REGISTER

| R/W-u/x |
|---------|---------|---------|---------|---------|---------|---------|---------|
| Rx7 | Rx6 | Rx5 | Rx4 | Rx3 | Rx2 | Rx1 | Rx0 |
| bit 7 | | | | • | , | | bit 0 |

Legend:


R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

'1' = Bit is set '0' = Bit is cleared x = Bit is unknown

-n/n = Value at POR and BOR/Value at all other Resets

bit 7-0 Rx<7:0>: PORTx I/O bit values⁽²⁾

```
if(PORTCbits.RC0 == 0){
 //magic happens here
}
```


Použití timeru

Nastavení timeru (inicializace periferie):

```
void init(void){

// set pins as outputs
TRISDbits.TRISD2 = 0;

// Timer
T1CONbits.TMR1CS = 0b00; // TMR1 source (FOSC/4)
T1CONbits.T1CKPS = 0b11; // TMR1 prescaler (1:8)
T1CONbits.TMR1ON = 1; // TMR1 on
}
```

Použití v kódu:

```
void main(void)
{
 init();
 while(1){
 if(TMR1 >= 50000){
 LATDbits.LATD2 ^= 1;;
 TMR1 = 0;
 }
 }
}
```

Více zdrojů přerušení

```
T1CONbits.TMR1CS = 0b00;
T1CONbits.T1CKPS = 0b11; // TMR1 prescaler
T1CONbits.TMR1ON = 1; // TMR1 on
T5CONbits.TMR5CS = 0b00;
T5CONbits.T5CKPS = 0b11; // TMR1 prescaler
T5CONbits.TMR5ON = 1; // TMR1 on
/* init - interrupts */
PEIE = 1; // global interrupt enable
GIE = 1; // peripheral interrupt enable
TMR1IE = 1; // enable TMR1 interrupt
TMR5IE = 1; // enable TMR1 interrupt
```

```
void interrupt() ISR(void){
 if(TMR1IE & TMR1IF){
 TMR1 = 0x8000;
 LED1 ^= 1;
 TMR1IF = 0;
 if(TMR5IE & TMR5IF){
 TMR5 = 0;
 LED2 ^= 1;
 TMR5IF = 0;
while(1){
 asm("NOP");
```

Inicializace UART periferie

```
TRISCbits.TRISC6 = 0; // uart TX as output
 Piny RX a TX je třeba v TRISx registru nastavit jako I/O
TRISCbits.TRISC7 = 1; // uart RX as input
SPBRG = 25; // (16 000 000 / (64 * 9600)) - 1
// final enable
RCSTAbits.SPEN = 1; // enable UART peripheral
TXSTAbits.TXEN = 1; // enable TX
RCSTAbits.CREN = 1; // enable RX (aka Continuous receive)
```

Uart je již "komplexnejší" periferie. Na PIC18 může fungovat i v synchronním módu Omezíme se na základní nastavení!!

EXAMPLE 16-1: CALCULATING BAUD RATE ERROR

For a device with FOSC of 16 MHz, desired baud rate of 9600, Asynchronous mode, 8-bit BRG:

$$Desired Baud Rate = \frac{FOSC}{64([SPBRGHx:SPBRGx] + 1)}$$
Solving for SPBRGHx:SPBRGx:
$$X = \frac{\frac{FOSC}{Desired Baud Rate}}{\frac{16000000}{64}} - 1$$

$$= [25.042] = 25$$

$$Calculated Baud Rate = \frac{16000000}{64(25 + 1)}$$

$$= 9615$$

$$Error = \frac{Calc. Baud Rate - Desired Baud Rate}{Desired Baud Rate}$$

$$= \frac{(9615 - 9600)}{9600} = 0.16\%$$

UART

```
Zápis dat na sběrnici:

while(1){
 while (TMR1 < DELAY); // busy waiting for TMR1

LATD2 = ~LATD2;
```

```
TXREG = '0' + i;  // char '0' + index
i = (i == 9 ? 0 : i + 1);  // cycle 0...9
} // end of main loop
```

čtení dat a zápis dat na sběrnici:

TMR1 = 0;


```
while(1){
 while(!PIR1bits.RCIF); // waiting for data available flag
 LATB0 = ~LATB0; // LED signal
 TXREG = RCREG; // read byte and send it back
} // end of main loop
```


PIR1bits.RCIF = 0;

return;

Analogově digitální převod


- Analogově digitální převodní převádí analogovou hodnotu napětí na její digitální interpretaci.
- Proto jedním ze základních parametrů je rozlišení převodníku.
- Jedná se o počet hladin na kterou dokáže převodník rozdělit interval referenčního napětí.
- ADC převodník na PIC 18 pracuje na principu postupné aproximace (Successive approximation ADC).


- ADC převodník MCU PIC18 se skládá z DAC převodníku, který slouží k nastavení požadované úrovně napětí
- Komparátorem je rozhodnuto, jestli napětí na AN pinu je větší nebo menší než nastavená hodnota
- Takto se projde všech 10 bitů
- Jedna se o analogii půlení intervalu


Zjednodušený DAC převodník:


$$U_{in} = ADC \cdot \frac{U_{ref}}{ADC_{res}}$$

 Převod probíhá od nejvyššího bitu ten vždy binárně rozdělí interval na polovinu.


REGISTER 17-3: ADCON2: A/D CONTROL REGISTER 2

R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ADFM	_		ACQT<2:0>			ADCS<2:0>	
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7 ADFM: A/D Conversion Result Format Select bit

1 = Right justified0 = Left justified

bit 6 Unimplemented: Read as '0'

bit 5-3 ACQT<2:0>: A/D Acquisition time select bits. Acquisition time is the duration that the A/D charge holding capacitor remains connected to A/D channel from the instant the GO/DONE bit is set until

conversions begins.

 $000 = 0^{(1)}$

001 = 2 TAD

010 = 4 TAD

011 = 6 TAD

100 = 8 TAD

101 = 12 TAD

110 = 16 TAD

111 = 20 TAD

bit 2-0 ADCS<2:0>: A/D Conversion Clock Select bits

0.00 = Fosc/2

001 = Fosc/8

010 = Fosc/32

011 = FRC⁽¹⁾ (clock derived from a dedicated internal oscillator = 600 kHz nominal)

100 = Fosc/4


101 = Fosc/16


110 = Fosc/64

111 = FRC⁽¹⁾ (clock derived from a dedicated internal oscillator = 600 kHz nominal)

```
ANSELA = 0b00100000; //AN4
ANSELE = 0b1; //AN5
```

```
ADCON2bits.ADFM = 1; //right justified
ADCON2bits.ADCS = 0b110; //Fosc/64
ADCON2bits.ACQT = 0b110; //16
ADCON0bits.ADON = 1; //ADC turn on
```


REGISTER 17-1: ADCON0: A/D CONTROL REGISTER 0

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
_			CHS<4:0>			GO/DONE	ADON
bit 7							bit 0

Legend:			
R = Readable bit	W = Writable bit	U = Unimplemented bit, r	ead as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

```
bit 7
 Unimplemented: Read as '0'
bit 6-2
 CHS<4:0>: Analog Channel Select bits
 00000 = AN0
 00001 = AN1
 00010 = AN2
 00011 = AN3
 00100 = AN4
 00101 = AN5<sup>(1)</sup>
 00110 = AN6<sup>(1)</sup>
 00111 = AN7^{(1)}
 01000 = AN8
 01001 = AN9
 01010 = AN10
 01011 = AN11
 01100 = AN12
 01101 = AN13
 01110 = AN14
 01111 = AN15
 10000 = AN16
 10001 = AN17
 10010 = AN18
 10011 = AN19
 10100 = AN20(1)
 10101 = AN21(1)
 10110 = AN22(1)
 10111 = AN23<sup>(1)</sup>
 11000 = AN24<sup>(1)</sup>
 11001 = AN25(1)
 11010 = AN26<sup>(1)</sup>
 11011 = AN27<sup>(1)</sup>
 11100 = Reserved
 11101 = CTMU
 11110 = DAC
 11111 = FVR BUF2 (1.024V/2.048V/2.096V Volt Fixed Voltage Reference)(2)
 GO/DONE: A/D Conversion Status bit
 1 = A/D conversion cycle in progress. Setting this bit starts an A/D conversion cycle.
 This bit is automatically cleared by hardware when the A/D conversion has completed.
 0 = A/D conversion completed/not in progress
bit 0
 ADON: ADC Enable bit
 1 = ADC is enabled
 0 = ADC is disabled and consumes no operating current
```

```
ANSELA = 0b00100000;
 //AN4
ANSELE = 0b1;
 //AN5
ADCON2bits.ADFM = 1;
 //left justified
ADCON2bits.ADCS = 0b110; //Fosc/64
ADCON2bits.ACQT = 0b110; 1/16
 //ADC turn on
ADCONObits.ADON = 1;
ADCONObits.CHS = 5;
 //select AN5
GODONE = 1;
 //start
while(GODONE);
 //wait until its done
pot1 = (ADRESH << 8) | ADRESL;
 //combine registers
```

Hardware

