

An Embedded System for Water Level Measurement

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 3

An Embedded System

Creek or Small River

Embedded Systems, ECE:3360. The University of Iowa, 2019

Power – Design Constraints

- Battery operated devices
 - Battery life (runtime)
 - Battery size
 - Weight
 - μC performance
 - Costs
 - ...
- High performance applications (e.g., Digital Signal Processing)
 - Cooling
 - Costs (power supply, ...)
 - **–** ...

Embedded Systems, ECE:3360. The University of Iowa, 2019

Sleep Modes

- µCs typical have several low power modes
 - Active, idle, shutdown, deep sleep modes
 Various MCU subsystems are turned off
 Different clock speeds
 - For some MCUs, in deep sleep modes, the power consumption can almost be negligible
 - Takes longer to wake up from a deep sleep mode than just a "nap"
 - Utilizing sleep modes → software design

Embedded Systems, ECE:3360. The University of Iowa, 2019

Radio

- Radio typically contains an embedded controller that provides many functions
 - Error detection and correction in hardware/firmware,
- Several modes
 - Receive only, transmit + receive, idle, etc.
- In general, transmit requires most power
 - Use RSSI to adjust transmit power
- Carefully consider/analyze radio spec and modes
 - For example, a mode change can consume a lot of power (shutdown vs. idle mode)

Embedded Systems, ECE:3360. The University of Iowa, 2019

Sensors & ADCs

- Many sensors are inherently analog, but some sensors have digital interfaces (provided by embedded controllers)
- · Can have Power save modes
 - Wake up times need to be considered
- Analog-Digital Converters (ADC)
 - Can be a major power consumer
 - More bits and higher conversion rates requires more power
 - → Don't over-specify

Embedded Systems, ECE:3360. The University of Iowa, 2019

Example – Voltage Regulators & Power Efficiency

- An engineer wants to operate an AVR μC with a 9 V battery. The μC requires 15 mA at 5 V.
- Compare the following voltage regulators regarding their power efficiency (η = Pout / Pin * 100%).
 - a) LM7805
 - b) MAX604
 - c) LTC3388-3

→ Solution on whiteboard

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 23

Power Supplies - Backup Battery

- With main power, D₁ is forward biased (→ turns on) and powers the controller → D₂ is off.
- Without main power, D₂ is forward biased (→ turns on) and powers the controller.

Question: what type of diodes should D1, D2, be, and why?

Answer: Schottky diodes, because they have lower turn-on voltages than Si diodes. Thus, these diodes dissipate less power.

Embedded Systems, ECE:3360. The University of Iowa, 2019

Power Supplies - Coin & Button Cells

- · Capacities: 50-300 mAh
- Designed for 3–200 μ A or few mA pulsed load
- Enough to power CMOS
- Used for
 - RAM backup
 - powering RTC
- Lithium chemistry
 - single cell
 - very long service

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 25

Example – AVR Power Optimization

- Based on Application Node AVR4013 "Picopower basics"
- Demonstration of how changes in "software" can extend battery life of an embedded system
 - Change of μC HW configuration by SW
 - Change of code
- HW setup uses a capacitor as power supply:

13

Example – AVR Power Optimization

- · The code simulates a sensor device that transmits data
- After the initialization (which will differ with each power optimization approach), the μC will repeat each second:
 - ADC conversion
 - Simulated 1000 cycles of processing
 - · Convert number in to ASCII string
 - Send data over UART "More oomph to your amps, picoPower! [iter. #]"

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 27

Example – AVR Power Optimization

- The following approaches will be investigated:
 - 1. No optimization
 - 2. Enable pull-ups on unused I/O pins and disable modules not used
 - 3. Pre-scale clock from 8Mhz to 2MHz
 - 4. Use power-save sleep mode while waiting for next transmit
 - 5. Use a higher UART baud rate

Embedded Systems, ECE:3360. The University of Iowa, 2019

1) No optimization

- 8 MHz internal RC oscillator
- Baud rate generator set to 19.2k baud
- Waiting for the next transmit:
 - poll the TOV2 bit in Timer/Counter 2 Interrupt Flag Register to check if 1 second has elapsed since the last transmit
 - \rightarrow µC is active all the time
- Runtime: 6 s → defines the baseline

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 29

2) Enable pull-ups on unused I/O pins and disable modules not used

- Enable pull-ups on unused I/O pins to get a defined logical level and avoid unnecessary switching
 - Example for I/O port B:
 - DDRB = 0x00; // Set direction to input on all pins
 - PORTB = 0xFF; // Enable pull-ups on pins
- Another power-saving feature is to disable unused onchip modules in the PRR Power Reduction Register
 - We are not using the TWI, Timer/Counter 0, Timer/Counter 1, and Serial Peripheral Interface (SPI)
- Runtime is increased to 9 s → +50%

Embedded Systems, ECE:3360. The University of Iowa, 2019

3) Pre-scale clock from 8MHz to 2MHz

- Reduce system clock from 8 MHz to 2 MHz:
 - will lower overall power consumption and
 - allow us to change the BOD setting from 2.7 V to 1.8V → better utilization of "battery"
- Implemented by pre-scaling the RC oscillator output by 4
 (→ CLKPR ... Clock Prescale Register)

Figure 29-1. Maximum frequency vs. V_{CC}, ATmega48V/88V/168V.

Runtime is now increased to 40 s → +566%

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 33

3) Pre-scale clock from 8MHz to 2MHz

- Clock division factors of 1, 2, 4, 8, 16, 32, 64, 128, and 256 can be selected with [CLKPS3:CLKPS0] bits
 - → decrease the system clock frequency "on the fly" (→ power consumption) when the requirement for processing power is low

Bit 7 - CLKPCE: Clock Prescaler Change Enable

The CLKPCE bit must be written to logic one to enable change of the CLKPS bits. The CLKPCE bit is only updated when the other bits in CLKPR are simultaneously written to zero. CLKPCE is cleared by hardware four cycles after it is written or when CLKPS bits are written. Rewriting the CLKPCE bit within this time-out period does neither extend the time-out period, nor clear the CLKPCE bit.

Bits 3:0 - CLKPS[3:0]: Clock Prescaler Select Bits 3 - 0

These bits define the division factor between the selected clock source and the internal system clock. These bits can be written run-time to vary the clock frequency to suit the application requirements. As the divider divides the master clock input to the MCU, the speed of all synchronous peripherals is reduced when a division factor is used. The division factors are given in Table 9-17 on page 34.

Embedded Systems, ECE:3360. The University of Iowa, 2019

4) Use power-save sleep mode while waiting for next transmit

- While waiting for the next 1s-cycle start, it's a good idea to put the device into sleep mode to further reduce power consumption
 - Use power-save sleep mode and
 - Timer/Counter2 interrupt as "wakeup" source
- Brown out detection is not required in the power-save sleep mode (no data can be corrupted)
 - Disable the BOD while in sleep mode
 - It will be automatically re-enabled on wakeup from sleep (see
- Runtime is now 198 s → +3,200%

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 35

4) Use power-save sleep mode while waiting for next transmit

Table 10-1. Active Clock Domains and Wake-up Sources in the Different Sleep Modes.

	Active Clock Domains					Oscillators		Wake-up Sources							
Sleep Mode	clk _{CPU}	CIKFLASH	clk _{io}	clk _{ADC}	clk _{ASY}	Main Clock Source Enabled	Timer Oscillator Enabled	INT1, INT0 and Pin Change	TWI Address Match	Timer2	SPM/EEPROM Ready	ADC	WDT	Other I/O	Software
Idle			Х	Х	Х	Х	X ⁽²⁾	Х	Х	Х	Х	Х	Х	Х	
ADC Noise Reduction				х	х	Х	X ⁽²⁾	X ⁽³⁾	Х	X ⁽²⁾	×	Х	Х		
Power-down								X ⁽³⁾	×	$\overline{}$			Х		Х
Power-save					Х		X ⁽²⁾	X ⁽³⁾	X	(x)			Х	(Х
Standby ⁽¹⁾						Х		X ⁽³⁾	Х	$\overline{}$			Х		X
Extended Standby					X ⁽²⁾	x	X ⁽²⁾	X ⁽³⁾	×	х			Х		х

Embedded Systems, ECE:3360. The University of Iowa, 2019

5) Use a higher baud rate

- · Idea: shorten time spent in active mode
 - the μC is active while waiting for the UART transmission to end
 - select a faster baud rate: 19.2 k baud → 115.2 k baud
 - − → more sleep
- Runtime is now increased to 217 s → +3,517%

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 37

AVR Power Optimization – Summary

- Approaches investigated:
 - 1. No optimization (baseline)
 - 2. Enable pull-ups on unused I/O pins and disable modules not used
 - 3. Pre-scale clock from 8Mhz to 2MHz + POD adjustment
 - 4. Use power-save sleep mode while waiting for next transmit
 - 5. Use a higher UART baud rate

Embedded Systems, ECE:3360. The University of Iowa, 2019

Review - Questions

Question 1. Consider a battery-operated consumer electronics device that uses an embedded microcontroller that will accept a 2.7–5.5 V power. The device can also be powered from a power supply that plugs into a mains outlet. Consumers' expectation is that the switchover between battery and mains power is transparent. That is, the instant a user inserts the power supply connector, the device switches to the power supply, and the instant the user unplugs the device, it switched to battery power.

Draw a block diagram/schematic that shows how to implement this functionality using diode(s), linear regulator(s), battery, etc. Explain how the circuit works. Provide as much details as you can. For example, specify the type of diodes, indicate voltages on the diagram, include critical capacitors, and so on. You can assume that unregulated 9 V dc power is available.

Question 2. List and the briefly explain five design considerations that one can employ to reduce the power consumption in an AVR-based embedded system.

Embedded Systems, ECE:3360. The University of Iowa, 2019

Some Power Considerations 39

... EOL

Embedded Systems, ECE:3360. The University of Iowa, 2019