Rose-Hulman Institute of Technology

Authors: Elena Chong Loo Lingtongyue Jin

ECE310: Final Laboratory Report "Infrared Digital Communication System"

Submitted to: Professor Yong Jin Kim

Submission Date: October 13th, 2014

Fall 2014

Executive Summary

The goal of the first five weeks of laboratory for the ECE310 course was to build an infrared digital communication system from scratch capable of transmitting and receiving data produced by a pseudorandom data generator. This provided the students a better understanding of how each subsystems are used together to allow an efficient communication of information.

This digital communication system was completed successfully by the authors. The verification of the system was done using the equipment in lab B200 bench 4. The breadboard, including all the electronic components were bought in the school part room. The functionality of the transmitter and receiver were verified by sending the pseudorandom data from the transmitter and receiving the same signal in the receiver sider. The verification was done using an oscilloscope by visualizing the pseudorandom data at the transmitter and the receiver. Both devices were placed at 45 inches away, which was the maximum spacing over which the circuit continues to operate properly.

Infrared Digital Communication System

1. Introduction

1.1 Project Overview

This project was developed through the laboratory requirement of the ECE310 course. The infrared digital communication system, which consists of a transmitter and a receiver circuit was built by the authors throughout the first five weeks of required laboratory. Two breadboards and electronics components, such as resistors, capacitors, op amps, etc., were bought from the part room at the school and used as part of the circuit. The main purpose of the laboratories were to provide the students a better understanding of how each subsystem of the digital communication system, such as the comparator, sampler, modulator, filters works.

During every laboratory session, the authors designed, built, and verified the functionality of each stage using the equipment from B200 lab. Datasheets were also used to check the pin out of each chip used in the design part of the lab. As the project progressed, a schematic diagram were made for each components using PSpice OrCAD Capture. Also, two PIC16F690 chips were used in this lab. The provided code was programmed into the PIC using the MPLAB IDE software available free from Microchip.

1.2 Accomplishments

Table 1 describes the accomplishment of each of the first five laboratory done for this course. The lab manual provided to the authors at the beginning of the course were used as a reference for the description of the laboratory projects.

Laboratory Projects	Description
Interfacing to Infrared Transducers	Understand the functionality of an LED
	and phototransistor. Design and build a
	trans-impedance amplifier for the
	phototransistor.
Digital In – Digital Out	Construction of a pseudorandom data
	generator, a threshold comparator, and a
	sampling circuit.

Modulation and Receiver Front End	Design and characterization of an active
	band-pass receiver filter. Design of a
	carrier oscillator and a modulator to
	provide on-off keying of the transmitter.
Envelope Detector	Design and characterization of an envelope
	detector. End-to-end checkout of the
	infrared digital communication system.
Clock Recovery	Design, construction, test, and
	characterization of a clock recovery circuit
	using a microcontroller.

Table 1. Description of laboratory projects.

2. Circuit Documentation

2.1 Description of the Infrared Digital Communication System Design

A circuit for the transmitter and receiver were built separately on two breadboards. The design of each part will be described in detail. First, the design of the transmitter will be discussed, then the receiver design. A block diagram of both this infrared digital communication system is shown in **Figure 1.**

Figure 1. The infrared digital communication system

Infrared Digital Communication System

2.2 Transmitter Circuit Design

The transmitter board consists of three main subsystems, a pseudorandom "data" generator, a carrier oscillator and modulator, and an infrared LED, as shown in the block diagram of the transmitter in **Figure 1**.

- 1. A pseudorandom sequence generator (PSG), in this case, a 16-bit shift register that cycles through all 15 non-zero states, was built using the PIC16F690 microprocessor to simulate "data" to transmit over the channel. The design of the PSG was implemented by programming the provided code into the PIC microcontroller. Another way to do this process would have been using discrete gates. The code for the PIC is attached in the **Appendix**. The clock frequency, called the "bit clock", was set at 100Hz square wave using the function generator Tektronix AFG 3022B. This is the external clock input produced to synchronize the pseudorandom sequence output.
- 2. For the design of the 40 kHz carrier oscillator, the 50% Duty Cycle design of the LM555 timer were used. Since this is an optical communication system, a special case of amplitude modulation called "on-off keying" is used. The PSG is used to modulate the square wave carrier produced by the oscillator, so that it is on whenever the binary bit data is a 1, and off when the binary bit is 0. A basic diagram of what is described is shown in **Figure 2.** The mixer multiplies the signal by 1 to turn the carrier on and multiplies by 0 to turn the carrier off. The mixer is implemented with an AND gate.

Figure 2. Transmitter Circuit

3. The modulated carrier is used to drive the LED on and off, with a transistor acting as the driver. **Figure 3** shows a more detailed diagram of the transmitter circuit.

Figure 3. More detailed diagram of the transmitter circuit

4. In addition to those three main components, a 9 V DC wall transformer was used as an input for an LM7805 voltage regulator to output 5V DC power supply. This 5 V DC helps to power all the subsystems on the transmitter breadboard. **Figure 4** shows the diagram of this system.

Figure 4. DC Power Supply for Transmitter

Figure 5. Shows the physically completed transmitter circuit design on a breadboard. In addition, the final schematic diagram of the transmitter circuit is shown in **Figure 6**.

Figure 5. Transmitter Circuit Breadboard

Figure 6. Final Schematic Diagram of the Transmitter Circuit

2.3 Receiver Circuit Design

The receiver is a more complicated system than the transmitter since it consists of six main subsystems. As shown in the receiver block diagram in **Figure 1**, it starts with a transducer circuit, which in this case is a phototransistor and an op-amp-based trans-impedance amplifier that functions as a current-to-voltage converter. Then, the received voltage passes through the band-pass filter which is then filtered and amplified. It then goes through the envelope detector, which demodulates the signal. Followed by the threshold comparator,

Infrared Digital Communication System

an LM311 configured to produce logic-compatible output voltage levels. The sampling circuit is a D flip-flop. Finally the clock for the flip-flop must be recovered from the received data stream.

- 1. The infrared transducer in the receiver circuit is a phototransistor, which is basically a BJT transistor with special base configuration together with an op-amp transimpedance amplifier, which convert current to voltage.
- 2. An LM311 is used as a voltage comparator. The binary data received that go through the demodulator will be distorted and noisy, and the voltage levels will not be standard logic levels. Thus, the voltage comparator is used to recover the standard voltage levels.
- 3. The 74LS74A D flip-flop is used to sample the signal. Since the D flip-flop is rising-edge triggered and the PSG is falling-edge triggered, this allows the received signal time to go through the receiver filters and also better timing for sampling.
- 4. Two TL072 op-amps were used to build the second-order dual-amplifier band-pass filter circuit. This is an active filter since it uses active components such as op-amps with no need for inductors. Resistors and capacitors were used to get the desired output. **Figure 7** shows the dual amplifier diagram.

Figure 7. Dual-Amplifier Band-pass Filter

The resistors used for R= $1.8k\Omega$ and for R1= $18k\Omega$, the capacitor value C= 2.2uF

5. The envelope detector consists of three stages as shown in the diagram in **Figure 8.**

- a. The first stage is a half-wave rectifier made with the op-amp and the diode
- b. The second stage is a simple low-pass filter made with the resistor R1 and capacitor C1. The bandwidth of this low-pass filter obeys two conditions. It must be much less than the carrier frequency of the envelope detector input signal while it must also be large enough to go through the modulation (envelope).
- c. The third stage is another low-pass filter using resistor R2 and the capacitor C2. Since the frequency of DC component is zero, the value of C2 is 1uF in order to filter out the DC component.

Figure 8. Envelope Detector

6. A PIC16F690 is used for the time recovery subsystem in the receiver circuit. The code provided for the PIC is attached in the **Appendix.** In most communication systems only the data channel is available and the bit timing must be recovered from the data stream itself.

Figure 9 shows the physically completed receiver circuit on a breadboard. The final schematic of the receiver is shown in **Figure 10.**

Figure 9. Receiver Circuit Breadboard

Figure 10. Schematic Diagram of the receiver circuit

2.2 Experimentation and Verification

The experimentation and verification done in each lab project helped with confirming the correct functionality of each stage of the transmitter and receiver circuit. The first stage was to check the correct functionality of the simple optical communication between the LED in the transmitter board and the photoresistor in the receiver board.

Figure 11. The LED-Phototransistor Interface

The phototransistor was characterized in terms of distance and exposure to light. In **Graph 1.** The resulting characteristic curves of the phototransistor is evidently. The farther the phototransistor is from the LED, the less current it gets, and the less the distance, the more current it gets. In addition, if the phototransistor is covered from the ambient light, it showed almost no current. The current and voltage values were measured using the Agilent 34401A Digital Multimeter from B200 lab.

Graph 1. Characteristic Curves of Phototransistor

A PIC16F690 from Microchip was used to generate the Pseudorandom Data Generator, and the function generator Tektronix AFG 3022B was used to generate a 100Hz square wave bit clock. In **Figure 12**. A screen capture from the Agilent Technologies DSO7014B Digital Storage Oscilloscope shows the PSG and the bit clock.

Figure 12. Output PSG and bit clock from the transmitter circuit

The voltage comparator was the first subsystem built in the receiver circuit. In **Figure 13**. The correct performance of the comparator was tested by running a simulated "distorted" sinusoidal signal, which was created with a function generator, through the comparator. The output of the comparator shows a square wave signal synchronized with the input simulated sinusoidal signal. Whenever the sinusoidal amplitude crossed the threshold, the comparator

Infrared Digital Communication System

is high, and whenever the sinusoid is lower than the threshold, the comparator output is 0 too.

Figure 13. Comparator output and the input sinusoidal signal from the receiver circuit

Due to the noisy input signal, the comparator output may change state concurrently whenever the input passes through the threshold level. This is shown as noise in at one edge of the comparator output as seen below in **Figure 14**.

Figure 14. Noise in the comparator output as the noisy input signal passes through the threshold

A D flip-flop was connected with the comparator such that the output of the comparator goes through the D flip-flop to be sampled once per bit time. In **Figure 15.** a capture of the oscilloscope showing the PSG, comparator output, D flip-flop output, and the bit clock is seen. As was expected, the PSG and the comparator were falling-edge triggered, while the D flip-flop was rising-edge triggered.

Figure 15. Oscilloscope capture of PSG, Comparator output, D flip-flop output, and bit clock

The AND gate and LED driver were added afterwards to the transmitter circuit. In **Figure 16**, the PSG, AND gate, and LED anode output are shown. The AND gate output and the LED anode waveform have that shape and form because they had been modulated. Multiple oscillations are incorporated in each of the squares.

Figure 16. PSG waveform, AND Gate output, and LED anode waveform from oscilloscope

The dual-amplifier bandpass filter was added to the receiver circuit and its performance was shown in **Figure 17.** As seen in the figure, all the low and high frequencies from both positive and negative side that were not needed were filtered out.

Figure 17. Oscilloscope screen capture of the PSG, bit clock, LED anode and passband waveforms

The envelope detector was then tested, and then the resulting waveforms were shown in the oscilloscope. A screen capture of the oscilloscope from this stage can be seen in **Figure 18.** The envelope detector input is the bandpass filter output, the half-wave rectifier eliminates the negative part of the envelope detector input. The envelope output is as a result of allowing only the DC value of the envelope to pass through the filter. The output of this filter has a value that is midway between the voltage corresponding to "1" and the one corresponding to "0".

Infrared Digital Communication System

Figure 18. Oscilloscope screen capture of the envelope detector input, half-wave rectifier output, envelope output, and threshold

The comparator output and the PSG are the same signal, which means that the transmitted signal is received correctly at the receiver end. The resulting signals are shown in **Figure** 19.

Figure 19. Comparator signal from receiver and PSG signal from transmitter

Another PIC16F690 was added to create the recovery clock. In **Figure 20.** The PSG waveform from the transmitter, the D flip-flop output from the receiver, the transmitter bit clock and the recovery clock are shown. The correct functionality of the transmitter-receiver is confirmed since the same shape of the PSG was seen in the receiver D flip-flop with a 5ms delay that was measured in lab.

Figure 20. Oscilloscope screen capture of PSG and bit clock from transmitter and D flip-flop and Recovery clock from receiver

2.3 Results

The final result is a capture of the oscilloscope showing the PSG output, D flip-flop output, transmitter's bit clock, and the receiver's recovered bit clock. This confirmed the proper

operation of both final transmitter and receiver circuit since the D flip-flop output is the same signal as the PSG but with a delay which was measured in the lab to be 5ms. **Figure 20** shows the screen capture from the oscilloscope.

In addition, $42.5 \sim 44.5$ inches was the maximum spacing between the transmitter and receiver where a signal can still be seen in the oscilloscope.

3. Conclusion

Throughout the course of five weeks, the authors were able to design and build an optical digital communication system involving a transmitter-receiver circuit. The fully operation of the transmitter and receiver were verified at the end of the fifth laboratory project.

The authors were able to learn what is involved in designing and building a digital communication system.

Infrared Digital Communication System

4. Appendix

Code for creating the Pseudorandom Data Generator for the PIC16F690

```
// File Name: psg3.asm
// Date: September 2012
// Author: Bruce A. Black
//
 processor
 16F690
//
#include <xc.inc>
 bssBANK0, class=BANK0, delta=1, space=1
psect
waitforit: ds
 1
temp:
 ds
 1
 16
 ds
q:
savedregs ds
 4
 text1, class=CODE, delta=2
psect
global _mainpsg
SIGNAT _mainpsg,88
_mainpsg:
; Initialize the device
  clrf STATUS ;0x03
 bsf
 RP0 ;0x03,5
 STATUS, RP0=1, select bank 1
 bcf
 RP1 ;0x03,6
 STATUS, RP1=0, select bank 1
 IRCF0 ;0x0F,4
 OSCCON bit 4 = 1 for 8 MHz
 bsf
 Set up port C
 bcf
 RP0;0x03,5
 RP0=0, select bank 2
 RP1:0x03,6
 RP1=1, select bank 2
 bsf
 clrf BANKMASK(ANSEL) ;0x1E ;ANSEL = 0x00, make the IO digital
 clrf BANKMASK(ANSELH);0X1F ;ANSELH = 0x00
 RP0;0x03,5
 RP0=1, select bank 1
 bsf
 bcf
 RP1;0x03,6
 RP1=0, select bank 1
 bcf
 TRISC1 ;0x07,1
 TRISC bit 1 = 0, make C1 an output
 RP0=0, select bank 0
 bcf
 RP0;0x03,5
 bcf
 RP1;0x03,6
 RP1=0, select bank 0
 RC1 ;0x07,1
 PORTC, RC1=0
 bcf
 Set up for interrupts
 bsf
 RP0;0x03,5
 RP0=1, select bank 1
 bcf
 RP1;0x03,6
 RP1=0, select bank 1
 INTEDG ;0x01,6
 OPTION_REG, INTEDG=0, falling edge interrupt
 bcf
 bcf
 INTF
 ;0xB,1
 INTCON, INTF=0, clear interrupt flag
 bsf
 INTE ;0xB,4
 INTCON, INTE=1, enable interrupt
 initialize variables
 bcf
 RP0;0x03,5
 RP0=0, select bank 0
 RP1;0x03,6
 bcf
 RP1=1, select bank 0
 movlw 0x01
```

```
movwf(q)
 movlw 0x00
 movwf(q+1)
 movwf(q+2)
 movwf(q+3)
 movwf(q+4)
 movwf(q+5)
 movwf(q+6)
 movwf(q+7)
 movwf(q+8)
 movwf(q+9)
 movwf(q+10)
 movwf(q+11)
 movwf(q+12)
 movwf(q+13)
 movwf(q+14)
 movwf(q+15)
  enable interrupt
 GIE;0x0B,7 INTCON, GIE=1
; This is the main loop
there:
 movlw 0x01
 movwf (waitforit)
 ;Set waitforit=1
 wait here for an interrupt
here:
 movf (waitforit),f
 btfss
 ZERO ;0x03,2
 STATUS, Z, Exit loop if waitforit=0
 goto
 here
  advance the pseudorandom sequence
 movf (q+0), w
 movwf (temp)
 movf (q+1),w
 movwf(q)
 xorwf (temp),f
 movf (q+2),w
 movwf(q+1)
 movf (q+3),w
 movwf(q+2)
 xorwf (temp),f
 movf (q+4),w
 movwf(q+3)
 movf (q+5),w
 movwf(q+4)
 movf (q+6),w
 movwf(q+5)
 movf (q+7),w
 movwf(q+6)
 movf (q+8),w
```

```
movwf(q+7)
 movf (q+9),w
 movwf(q+8)
 movf (q+10),w
 movwf(q+9)
 movf (q+11),w
 movwf(q+10)
 movf (q+12), w
 movwf(q+11)
 xorwf (temp),f
 movf (q+13),w
 movwf(q+12)
 movf (q+14),w
 movwf(q+13)
 movf (q+15),w
 movwf(q+14)
 movf (temp),w
 movwf(q+15)
 update the output
 movf (q),f
 ; Test q(0) for zero
 btfss ZERO
 ;0x03,2
 STATUS, Z
 setone
 goto
 bcf
 RC1;0x07,1
 RC1=0
setzro:
 ;Go back to top of loop
 there
 goto
 bsf
 RC1;0x07,1
 RC1=1
setone:
 goto
 there
 ;Go back to top of loop
; The interrupt routine
 intentry, class=CODE, delta=2
psect
interrupt_function:
 bcf
 RP0;0x03,5
 RP0=0, select bank 0
 bcf
 RP1;0x03,6
 RP1=0, select bank 0
 movwf (savedregs)
 movf STATUS, w ;0x03,w
 save STATUS
 movwf(savedregs+1)
 movf FSR, w ;0x04,w
 save FSR
 movwf (savedregs+2)
 movf PCLATH, w ;0x0A,w
 save PCLATH
 movwf (savedregs+3)
 clockedge
 ljmp
 text2, class=CODE, delta=2
psect
clockedge:
 btfss
 INTE
 ;0xB,4
 INTCON, INTE=1?
 goto
 done
 btfss
 INTF
 0xB,1
 INTCON, INTF=1?
 done
 goto
```

```
bcf
 INTF :0xB,1
 INTCON, INTF=0
 ;Set waitforit=0
 clrf
 (waitforit)
 done:
 movf (savedregs+3),w
 movwf PCLATH ;0x0A
 restore PCLATH
 movf (savedregs+2),w
 movwfFSR;0x04
 restore FSR
 movf (savedregs+1),w
 movwfSTATUS ;0x03
 restore STATUS
 movf (savedregs),w
 retfie
Code for the time recovery for the PIC16F690
//File Name: ClockRecovery.c
//Date:
 September 2012
//Purpose: Clock Recovery for UNRZ Using Interrupt-on-Change
//Author: Bruce A. Black
//Modified by: on:
#include <htc.h>
#pragma config FOSC=INTRCIO, WDTE=OFF, PWRTE=ON, CP=OFF, MCLRE=OFF
#define COMPIN RB5
#define SAMPLECLK RB6
unsigned char waitforit, x;
int count;
void interrupt timertick(void)
 if ((T0IE == 1)\&\&(T0IF == 1))
 // Timer interrupt
 {
 TOIF = 0;
 // Clear interrupt flag
 waitforit = 0; // Let the main loop proceed
 if ((RABIE == 1)\&\&(RABIF == 1)) // Edge detected
 {
 count = 0;
 SAMPLECLK = 0;
 x = COMPIN; // Clear the edge detection
 RABIF = 0; // Clear the interrupt flag
 }
 return;
}
```

```
void main(void)
 // Set up port B
 ANSEL = 0x00; // Make the IO digital
 ANSELH = 0x00;
 TRISB5 = 1; // Input
 TRISB6 = 0; // Output
 SAMPLECLK = 0;
 IOCB5 = 1; // Interrupt on change enabled for COMPIN
 RABIE = 1; // Enable register A/B interrupt
 x = COMPIN; // Clear any detected edges
 RABIF = 0; // Clear interrupt flag
 // Initialize clock recovery loop
 count = 0;
 // Set up timer0
 TOCS = 0; // Clock source is fosc/4
 PSA = 0; // Use prescaler
 PS2 = 0; // Prescaler set for 1:2
 PS1 = 0;
 PS0 = 0;
 T0IF = 0; // Clear interrupt flag
 TMR0 = 0x00; // Initialize timer value
 T0IE = 1; // Enable timer 0 interrupt
 // And away we go...
 ei();
 while (1)
 waitforit = 1;
 while (waitforit) {} // Wait for timer interrupt
 count++;
 if (count == 10)
 SAMPLECLK = 1;
 if (count == 20)
 SAMPLECLK = 0;
 count = 0;
 }
}
```