

Module 5 - Analog Interfacing

Interfacing With the Analog World

- Transducer
- ADC
- Computer
- DAC
- Actuator

Why It's Needed

- Embedded systems often need to measure values of physical parameters
- These parameters are usually continuous (analog) and not in a digital form which computers (which operate on discrete data values) can process
- Temperature
 - Thermometer (do you have a fever?)
 - Thermostat for building, fridge, freezer
 - Car engine controller
 - Chemical reaction monitor
 - Safety (e.g. microprocessor processor thermal management)
- Light (or infrared or ultraviolet) intensity
 - Digital camera
 - IR remote control receiver
 - Tanning bed
 - UV monitor
- Rotary position
 - Wind gauge
 - Knobs

Pressure

- Blood pressure monitor
- Altimeter
- Car engine controller
- Scuba dive computer
- Tsunami detector
- Acceleration
 - Air bag controller
 - Vehicle stability
 - Video game remote
- Mechanical strain
- Other
 - Touch screen controller
 - EKG, EEG
 - Breathalyzer

CONVERTING BETWEEN ANALOG AND DIGITAL VALUES

The Big Picture – A Depth Gauge

Figure 4. Output vs. Absolute Pressure

- 1. Sensor detects water pressure and generates a proportional output voltage V_sensor
- 2. ADC generates a proportional digital *integer* (code) based on V_sensor and V_ref
- 3. Code can convert that integer to a something more useful
 - 1. first a float representing the *voltage*,
 - 2. then another float representing *pressure*,
 - 3. finally another float representing depth

Getting From Analog to Digital

- A Comparator tells us "Is V_{in} > V_{ref}?"
 - Compares an analog input voltage with an analog reference voltage and determines which is larger, returning a 1-bit number
 - E.g. Indicate if depth > 100 ft
 - Set V_{ref} to voltage pressure sensor returns with 100 ft depth.
- An Analog to Digital converter [AD or ADC] tells us how large V_{in} is as a fraction of V_{ref}.
 - Reads an analog input signal (usually a voltage) and produces a corresponding multi-bit number at the output.
 - E.g. calculate the depth

Digital to Analog Conversion

- May need to generate an analog voltage or current as an output signal
 - E.g. audio signal, video signal brightness.
- DAC: "Generate the analog voltage which is this fraction of V_{ref}"
- Digital to Analog Converter equation
 - n = input code
 - N = number of bits of resolution of converter
 - V_{ref} = reference voltage
 - V_{out} = output voltage. Either
 - $V_{out} = V_{ref} * n/(2^N)$ or
 - $V_{out} = V_{ref} * (n+1)/(2^N)$
 - The offset +1 term depends on the internal tap configuration of the DAC – check the datasheet to be sure

4-bit DAC

D	С	В	Α	V _{OUT}
0	0	0	0	0 Volts
0	0	0	1	1
0	0	1	0	2
0	0	1	1	2 3
0	1	0	0	4
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7
1	0	0	0	8
1	0	0	1	9
1	0	1	0	10
1	0	1	1	11
1	1	0	0	12
1	1	0	1	13
1	1	1	0	14
_1	1	1	1	15 Volts

(b)

More

Nominal Full-scale value = 16 V Resolution = Step Size = LSB = $16V / 2^4 = 1 V$ Full scale output = Nominal Full-scale value - Step Size = 15 V

Summary of Op-amp Behavior

Inverting configuration

$$V_o/V_i = -R_2/R_1$$

$$R_{in} = R_1$$

Noninverting configuration

$$R_{in} = infinity$$

The Weighted Summer

Current in R₁, R₂, and R₃ add to current in R_f

$$V_0 = -R_f(V_1/R_1 + V_2/R_2 + V_3/R_3)$$

This circuit is called a weighted summer

D/A Converters

A summing operational amplifier with a resolution of 0.625 V

 Input			
С	В	Α	V _{OUT} (volts)
0	0	0	0
0	0	1	-0.625 ← LSB
0	1	0	-1.250
0	1	1	-1.875
1	0	0	-2.500
1	0	1	-3.125
1	1	0	-3.750
1	1	1	-4.375
0	0	0	-5.000
0	0	1	-5.625
0	1	0	-6.250
0	1	1	-6.875
1	0	0	-7.500
1	0	1	-8.125
1	1	0	-8.750
1	1	1	-9.375 ← Full scal

Resolution = |5V(1K/8K)| = .625V Max out = 5V(1K/8K + 1K/4K + 1K/2K + 1K/1K) = -9.375V

Complete Four-bit DAC Including a *Precision* Reference Supply.

Basic R/2R ladder DAC

https://microcontrollerslab.com/r-2r-ladder-dac-digital-to-analog-converter-working-examples-circuits/

Waveform Sampling and Quantization

- A waveform is **sampled** at a constant rate every Δt
 - Each such sample represents the instantaneous amplitude at the instant of sampling
 - "At 37 ms, the input is 1.91341914513451451234311... V"
 - Sampling converts a continuous time signal to a discrete time signal
- The sample can now be quantized (converted) into a digital value
 - Quantization represents a continuous (analog) value with the closest discrete (digital) value
 - "The sampled input voltage of 1.91341914513451451234311... V is best represented by the code 0x018, since it is in the range of 1.901 to 1.9980 V which corresponds to code 0x018."

Forward Transfer Function Equations

What code n will the ADC use to represent voltage V_{in} ?

General Equation

n =converted code

 V_{in} = sampled input voltage

 V_{+ref} = upper voltage reference

 V_{-ref} = lower voltage reference

N = number of bits of resolution in ADC

$$n = \left[\frac{(V_{in} - V_{-ref}) 2^{N}}{V_{+ref} - V_{-ref}} + 1/2 \right]$$

Simplification with $V_{-ref} = 0 V$

$$n = \left[\frac{\left(V_{in} \right) 2^{N}}{V_{+ref}} + 1/2 \right]$$

$$n = \left[\frac{3.30 \text{V } 2^{10}}{5 \text{V}} + 1/2 \right] = 676$$

$$[X] = I$$
 floor function: nearest integer I such that $I \le X$ floor(x+0.5) rounds x to the nearest integer

Ideal ADC Example N=8

Step Size (SS) =
$$\frac{V_{+ref}}{2^N}$$

Inverse Transfer Function

What range of voltages V_{in_min} to V_{in_max} does code n represent?

General Equation

n =converted code

 $V_{in\ min}$ = minimum input voltage for code n

 V_{in_max} = maximum input voltage for code n

 V_{+ref} = upper voltage reference

 V_{-ref} = lower voltage reference

N = number of bits of resolution in ADC

$$V_{in_min} = \frac{n - \frac{1}{2}}{2^{N}} (V_{+ref} - V_{-ref}) + V_{-ref}$$

$$V_{in_max} = \frac{n + \frac{1}{2}}{2^{N}} (V_{+ref} - V_{-ref}) + V_{-ref}$$

Simplification with $V_{-ref} = 0 V$

$$V_{in_min} = \frac{n - \frac{1}{2}}{2^N} \left(V_{+ref} \right)$$

$$V_{in_max} = \frac{n + \frac{1}{2}}{2^N} \left(V_{+ref} \right)$$

What if the Reference Voltage is not known?

- Example running off an unregulated battery (to save power)
- Measure a known voltage and an unknown voltage

$$V_{unknown} = V_{known} \frac{n_{unknown}}{n_{known}}$$

- Many MCUs include an internal fixed voltage source which ADC can measure for this purpose
- Can also solve for Vref

$$V_{ref} = V_{known} \frac{2^N}{n}$$

"My ADC tells me that channel 27 returns a code of 0x6543, so I can calculate that $V_{REFSH} = 1.0V * 2^{16}/0x6543 = ...$

ANALOG TO DIGITAL CONVERSION CONCEPTS

ADC - Successive Approximation Conversion

- Successively approximate input voltage by using a binary search and a DAC
- SA Register holds current approximation of result
- Set all DAC input bits to 0
- Start with DAC's most significant bit
- Repeat
 - Set next input bit for DAC to 1
 - Wait for DAC and comparator to stabilize
 - If the DAC output (test voltage) is smaller than the input then set the current bit to 1, else clear the current bit to 0

A/D - Successive Approximation

Converter Schematic

ADC Performance Metrics

- Linearity measures how well the transition voltages lie on a straight line.
- Differential linearity measure the equality of the step size.
- Conversion time: between start of conversion and generation of result
- Conversion rate = inverse of conversion time

Sampling Problems

- Nyquist criterion
 - F_{sample} >= 2 * F_{max frequency component}
 - Frequency components above ½ F_{sample} are aliased, distort measured signal
- Nyquist and the real world
 - This theorem assumes we have a perfect filter with "brick wall" roll-off
 - Real world filters have more gentle roll-off
 - Inexpensive filters are even worse
 - So we have to choose a sampling frequency high enough that our filter attenuates aliasing components adequately

Inputs

Differential

- Use two channels, and compute difference between them
- Very good noise immunity
- Some sensors offer differential outputs (e.g. Wheatstone Bridge)

Multiplexing

- Typically share a single ADC among multiple inputs
- Need to select an input, allow time to settle before sampling

Signal Conditioning

- Amplify and filter input signal
- Protect against out-of-range inputs with clamping diodes

Sample and Hold Devices

- Some A/D converters require the input analog signal to be held constant during conversion (e.g. successive approximation devices)
- In other cases, peak capture or sampling at a specific point in time requires a sampling device.
- A "sample and hold" circuit performs this operation
- Many A/D converters include a sample and hold circuit

KL25 ANALOG INTERFACING PERIPHERALS

Sources of Information

- KL25 Subfamily Reference Manual (Rev. 1, June 2012)
 - Describes architecture of peripherals and their control registers
 - Digital to Analog Converter
 - Chapter 30 of KL25 Subfamily Reference Manual
 - Analog Comparator
 - Chapter 29 of KL25 Subfamily Reference Manual
 - Analog to Digital Converter
 - Chapter 28 of KL25 Subfamily Reference Manual
- KL25 Sub-family Data Sheet (Rev. 3, 9/19/2012)
 - Describes circuit-specific performance parameters: operating voltages, min/max speeds, cycle times, delays, power and energy use

KL25Z Analog Interface Pins

- 80-pin QFP
- Inputs
 - 1 16-bit ADC with 14 input channels
 - 1 comparator with 6 external inputs, one 6bit DAC
- Output
 - 1 12-bit DAC

Freedom KL25Z Analog I/O

Inputs 14 external ADC channels 6 external comparator channels Output

1 12-bit DAC

Using a Pin for Analog Input or Output

- Configuration
 - Direction
 - MUX
- Data
 - Output (different ways to access it)
 - Input

Pin Control Register to Select MUX Channel

MUX field of PCR defines connections

	MUX (bits 10-8)	Configuration		
000 S 001		Digital circuits disabled, analog enabled		
		Alternative 1 – GPIO		
	010	Alternative 2		
	011	Alternative 3 Alternative 4		
	100			
	101	Alternative 5		
	110	Alternative 6 Alternative 7		
	111			

DIGITAL TO ANALOG CONVERTER

DAC Overview

- Load DACDAT with 12-bit data N
- MUX selects a node from resistor divider network to create $V_0 = (N+1)^*V_{in}/2^{12}$
- V_o is buffered by output amplifier to create V_{out}
 - $V_o = V_{out}$ but V_o is high impedance can't drive much of a load, so need to buffer it

DAC Operating Modes

- Normal
 - DAT0 is converted to voltage immediately
- Buffered
 - Data to output is stored in 16-word buffer
 - Next data item is sent to DAC when a selectable trigger event occurs
 - Software Trigger write to DACSWTRG field in DACx_C0
 - Hardware Trigger from PIT timer peripheral
 - Normal Mode
 - Circular buffer
 - One-time Scan Mode
 - Pointer advances until reaching upper limit of buffer, then stops
 - Status flags in DACx_SR

DAC Control Register 0: DACx_C0

- DACEN DAC Enabled when 1
- DACRFS DAC reference voltage select
 - 0: DACREF_1. Connected to VREFH
 - 1: DACREF_2. Connected to VDDA
- LPEN low-power mode
 - 0: High-speed mode. Fast (15 us settling time) but uses more power (up to 900 uA supply current)
 - 1: Low-power mode. Slow (100 us settling time) but more powerefficient (up to 250 uA supply current)
- Additional control registers used for buffered mode

DAC Control Register 1: DACx_C1

- DACBFEN
 - 0: Disable buffer mode
 - 1: Enable buffer mode
- DACBFMD Buffer mode select
 - 0: Normal mode (circular buffer)
 - 1: One-time scan mode

DAC Data Registers

- These registers are only eight bits long
- DATA[11:0] stored in two registers
 - DATA0: Low byte [7:0] in DACx_DATnL
 - DATA1: High nibble [11:8] in DACx_DATnH

Example: Waveform Generator

DAC CO:

- Supply clock to DAC0 modusim_scgc6:
 - Bit 31 of SIM SCGC6

NOTE: 0: clock disabled, 1: clock enabled

- Set Pin Mux to Analog (0)
- Enable DAC
- Configure DAC
 - Reference voltage
 - Low power mode?
 - Normal mode (not buffered)
- Write to DAC data register

	D7	D6	D5	D4	D3	D2	D1	D0	
100	DACEN	DACRES	DACTRGSEL	DACSWTRG	LPEN	0	DACBTIEN	DACBBIEN	0x0021

Bit	Field	Descriptions					
7	DACEN	DAC Enable (0: DAC is disabled, 1: DAC is enabled)					
6	DACRFS	DAC Reference Select (0: DACREF_1, 1: DACREF_2)					
5	DACTRGSE L	DAC Trigger Select (0: hardware trigger, 1: software trigger)					
4	DACSWTR G	DAC Software Trigger					
3 LPEN		DAC Low Power Control (0: High-Power mode, 1: Low-Power mode)					
1	DACBTIEN	DAC Buffer read pointer Top flag Interrupt Enable					
0	DACBBIEN	DAC Buffer read pointer Bottom flag Interrupt Enable					

Program 7.4 from Mazidi etal - Saw Tooth Generation

```
VREFH
void DACO_init(void);
void delayMs(int n);
int main (void) {
int i;
DACO_init(); /* Configure DACO */
while (1) {
for (i = 0; i < 0x1000; i += 0x0010) {
/* write value of i to DACO */
DACO->DAT[0].DATL = i & 0xff; /* write low byte */
DACO->DAT[0].DATH = (i >> 8) & 0x0f;/* write high byte */
delayMs(1); /* delay 1ms */
```


Time

Code

```
void DACO_init(void)
PORTE->PCR[30] &= ~(0x700); /* alt function 0 */
SIM->SCGC6 |= 0x80000000; /* clock to DAC module */
DACO->C1 = 0; /* disable the use of buffer */
DACO->CO = 0x80 | 0x20; /* enable DAC and use software trigger */
/* Delay n milliseconds
The CPU core clock is set to MCGFLLCLK at 41.94 MHz in SystemInit(). */
void delayMs(int n) {
int i;
int j;
for(i = 0 ; i < n; i++)
for (j = 0; j < 7000; j++) {}
```


ANALOG TO DIGITAL CONVERTER

ADC Overview

- Uses successive approximation for conversion
- Supports multiple resolutions: 16, 13, 12, 11, 10, 9, and 8 bits
- Supports single-ended and differential conversions
- Signed or unsigned results available
- Up to 24 analog inputs supported (single-ended), 4 pairs of differential inputs
- Automatic compare and interrupt for level and range comparisons
- Hardware data averaging
- Temperature sensor

ADC System Overview

ADC System Fundamentals

Using the ADC

- ADC initialization
 - Configure clock
 - Select voltage reference
 - Select trigger source
 - Select input channel
 - Select other parameters
- Trigger conversion
- Read results

ADC Registers

D31 D30

NOTE: 0: clock disabled, 1: clock enabled

:	D31	D30		D8	D7	D6	D5	D4	D3	D2	D1	D0	ADCx_CFG1:	0	DLPC
ADCx_SC2:			0		ADACT	ADTRG	ACFE	ACFGT	ACREN	DMAEN		REFSEL	0x103C		4

Bit	Field	Descriptions
7	ADACT	Conversion active: Indicates that the ADC is converting data (0: Conversion not in progress, 1: Conversion in progress)
6	ADTRG	ADC conversion trigger select (0: software trigger, 1: hardware trigger)
5	ACFE	Compare Function Enable (0: compare function disabled, 1: enabled)
4	ACFGT	Compare Function Greater Than Enable
3	ACREN	Compare range Enable
2	DMAEN	DMA Enable
1-0	REFSEL	Voltage Reference Select

Bit	Field	Descriptions					
7	ADLPC	Low-Power Configuration					
6-5	ADIV	Clock Divide Select: The clock is divided by 2 ^{ADIV} as shown in Figure 7-7.					
4	ADLSMP	Sample time configuration (0: Short sample time, 1: Long sample time)					
3-2	MODE	Conversion mode selection					
1-0	ADICLK	Input Clock Select					

D7

D8

D6

D5

ADIV

D4

ADLSMP

D3

MODE

D2 D1

ADICLK

0x0008

Voltage Reference Selection

- Two voltage reference pairs available
 - V_{REFH}, V_{REFL}
 - V_{ALTH}, V_{ALTL}
- Select with SC2 register's REFSEL bits
 - 00: V_{REFH}, V_{REFL}
 - 01: V_{ALTH}, V_{ALTL}
 - 10, 11: Reserved
- KL25Z
 - V_{ALTH} connected to V_{DDA}

Conversion Options Selection

- Low power
 - Set ADLPC (in ADCx_CFG1) to 1
 - Slower max clock speed
- Long sample time select
 - Set ADLSMP (in ADCx_CFG1) to 1
 - Can select longer sample time with ADLSTS bits (in ADCx_CFG2) to add 20, 16, 10 or 6 ADCK cycles)
- Conversion mode
 - MODE (in ADCx_CFG1)
 - Sets result precision (8 through 16 bits)
- Continuous vs. single conversion
 - Set ADCO (in ADCx_SC3) to 1 for continuous conversions

	DIFF				
MODE	0	1			
0	Single ended 8-bit	Differential 9-bit 2's complement			
1	Single ended 12-bit	Differential 13-bit 2's complement			
2	Single ended 10-bit	Differential 11-bit 2's complement			
3	Single ended 16-bit	Differential 16-bit 2's complement			

Clock Configuration

- Select clock source with ADICLK
 - Bus Clock (default)
 - ADACK: Local clock, allows ADC operation while rest of CPU is in stop mode
 - ALTCLK: alternate clock (MCU-specific)

- Divide down selected clock by factor of ADIV, creating ADCK
- Resulting ADCK must be within valid range to ensure accuracy (See KL25 Subfamily datasheet)
 - 1 to 18 MHz (<= 13-bit mode)</p>
 - 2 to 12 MHz (16-bit mode)

Clock Configuration Registers

- ADCx_CFG1
 - ADIV: divide clock by 2^{ADIV}
 - 00: 1
 - 01: 2
 - 10: 4
 - 11: 8
 - ADICLK: Input clock select
 - 00: Bus clock
 - 01: Bus clock/2
 - 10: ALTCLK
 - 11: ADACK
- ADCx_CFG2
 - ADACKEN: Enable asynchronous clock

Registers

Bit	Field	Descriptions
7	coco	Conversion Complete Flag: (0: Conversion is not completed, I: Conversion is completed) The COCO is cleared when the ADCx_SCIn register is written or the ADCx_Rn register is read.
6	AIEN	Interrupt Enable: The ADC interrupt is enabled by setting the bit to HIGH. If the interrupt enable is set, an interrupt is triggered when the COCO flag is set.
5	DIFF	Differential mode (0: Single-ended mode, 1: Differential mode)
4-0	ADCH	ADC input channel: The field selects the input channel as shown in Figure 7-7. When DIFF = 0 (single-ended mode), values 0 to 23 choose between the 24 input channels (ADC_SE0 to ADC_SE23). When DIFF = 1 (Differential mode), values 0 to 3 select between the 4 differential channels. See the reference manual for more information. When ADCH = 11111, the module is disabled.

Pin Name	Description	Pin
ADC_SEo	ADC input o	PTE ₂₀
ADC_SE ₃	ADC input 3	PTE ₂₂
ADC_SE4	ADC input 4	PTE21, PTE29
ADC_SE ₅	ADC input 5	PTD1
ADC_SE6	ADC input 6	PTD ₅
ADC_SE ₇	ADC input 7	PTD6, PTE23
ADC_SE8	ADC input 8	PTBo
ADC_SE9	ADC input 9	PTB1
ADC_SE11	ADC input 11	PTC ₂
ADC_SE12	ADC input 12	PTB ₂
ADC_SE13	ADC input 13	PTB ₃
ADC_SE14	ADC input 14	PTCo
ADC_SE15	ADC input 15	PTC1
ADC_SE23	ADC input 23, DACo output	PTE ₃ o
ADC_SE ₂ 6	Temperature sensor	
ADC_SE27	Bandgap reference	
ADC_SE29	V_{REFH}	
ADC_SE30	V_{REFL}	
ADC_SE31	Module disabled	

Conversion Completion

Signaled by COCO bit in SC1n

- Can generate conversion complete interrupt if AIEN in SC1 is set
 - CMSIS-defined ISR name for ADC Interrupt is ADC0_IRQHandler

Result Registers

- Optional output processing before storage in result registers
 - Offset subtraction from calibration
 - Averaging: 1, 4, 8, 16 or 32 samples
 - Formatting: Right justification, sign- or zero-extension to 16 bits
 - Output comparison
- Two result registers RA and Rn
 - Conversion result goes into register corresponding to SC1 register used to start conversion (SC1A, SC1n)

Procedure – Polling Method

- Enable the clock to I/O pin used by the ADC channel. Table shows the I/O pins used by various ADC channels.
- Set the PORTX_PCRn MUX bit for ADC input pin to 0 to use the pin for analog input channel. This is actually the power-on default.
- Enable the clock to ADC0 modules using SIM_SCGC6 register.
- Choose the software trigger using the ADC0_SC2 register.
- Choose clock rate and resolution using ADC0_CFG1 register.
- Select the ADC input channel using the ADC0_SC1A register. Make sure interrupt is not enabled and single-ended option is used when you select the channel with this register.
- Keep monitoring the end-of-conversion COCO flag in ADC0_SC1A register.
- When the COCO flag goes HIGH, read the ADC result from the ADC0_RA and save it.
- Repeat steps 6 through 8 for the next conversion.

Example – Listing 6.5

```
#define ADC POS (20)
void Init_ADC(void) {
 SIM->SCGC6 |= SIM_SCGC6_ADC0_MASK;
 SIM->SCGC5 |= SIM_SCGC5_PORTE_MASK;
 // Select analog for pin
 PORTE->PCR[ADC_POS] &= ~PORT_PCR_MUX_MASK;
 PORTE->PCR[ADC POS] |= PORT PCR MUX(0);
 // Low power configuration, long sample time, 16 bit
single-ended conversion, bus clock input
 ADCO->CFG1 = ADC CFG1 ADLPC MASK | ADC CFG1 ADLSMP MASK
ADC_CFG1_MODE(3) | ADC_CFG1_ADICLK(1);
 // Software trigger, compare function disabled, DMA
disabled, voltage references VREFH and VREFL
 ADCO->SC2 = ADC SC2 REFSEL(0);
```


Listing 6.6

```
float Measure_Temperature(void){
 float n, temp;
 ADC0->SC1[0] = 0x00; // start conversion on channel 0
 // Wait for conversion to finish
 while (!(ADCO->SC1[0] & ADC SC1 COCO MASK))
 // Read result, convert to floating-point
 n = (float) ADC0->R[0];
 // Calculate temperature (Celsius) using polynomial equation
 // Assumes ADC is in 16-bit mode, has VRef = 3.3 V
 temp = -36.9861 + n*(0.0155762 + n*(-1.43216E-06 + n*(7.18641E-11))
 + n*(-1.84630E-15 + n*(2.32656E-20 + n*(-1.13090E-25))))));
 return temp;
```

