Generating Digital Signals

Overview

In this lesson we will

- ✓ Study the control of several different kinds of motors commonly found in embedded applications.
- ✓ Examine LEDs and LED displays.
- ✓ Briefly examine asynchronous system inputs and associated problems.
- ✓ Learn to measure several common time and frequency domain input signals.

Introduction

Are a number of different kinds of digital signals

That may be required in an embedded application

Applications may include

- ✓ Control of various kinds of motors
- ✓ Interface to some form of display
- ✓ Control for a piece of equipment such as

Printer, keyboard, CDROM, or video imager

Let's examine representative examples of several more common of these applications

Motors and Motor Control

Ability to control different kinds of motors

Important in a host of contemporary applications

Ranging from

- > Assembly robots to
- > Remotely controlled vehicles to
- > Precision positioning of medical instruments

Motors typically found in such applications fall into three categories

- DC motors
- Servo motors
- Stepper motors

Let's look at each

DC Motors

Accompanying figure gives a high-level diagram Basic components of a DC motor

These comprise

- ✓ Stationary permanent magnet called a *stator*
- ✓ Movable (rotating) electromagnetic called a *rotor*
- ✓ Moving part of electrical switch called a *commutator*
- ✓ System to connect power to the electromagnetic called brushes and

Operation of the motor proceeds as follows

When a voltage is applied across the electromagnetic

Magnetic poles of the rotor

Are attracted to the opposite poles of the *stator*

Thereby causing the rotor to turn

As the rotor turns

The electromagnet becomes polarized

In the opposite direction

Poles of the rotor are now

Repelled by nearer poles

Attracted to the opposite poles of the permanent magnet

Causing the rotor to turn once again

Observe

The commutator is a split ring

Against which the brushes make physical contact

One portion of the commutator

Connected to one end of the electromagnet

Other portion

Connected to the opposite end

Through the action of the commutator

Direction of the field in the electromagnet continually switched

Causing the rotor to continue to move

The actions of

- ✓ Commutator
- ✓ Brushes
- ✓ Electromagnet

Illustrated through the simple model in adjacent figure

Commutator

Permaner Magnet

The *brushes* are fixed however as the *rotor* rotates

Commutator - which is attached to the rotor

Acts like a switch connecting the voltage source

First one way then the opposite way across the electromagnetic Thereby changing its polarization

When power is applied

DC motor has the ability to continuously turn through 360 degrees In one direction

If the applied voltage is held constant

Speed of the motor is also held constant

Increasing or decreasing the applied voltage

Will have a corresponding affect on the motor's speed

Using scheme called *pulse width modulation PWM*The average magnitude of the applied voltage

Can effectively be controlled

Thereby so can the motor's speed

Will learn how to do this shortly

As the speed of the motor decreases so does its torque

If the polarity of the applied voltage is reversed

Motor will run in the opposite direction

Will use a circuit called an H bridge to manage the reversal

Generally a DC motor is not used for positioning tasks
Unless it is incorporated into a control system
That can provide position (and possibly velocity) feedback information

Servo Motors

A servo motor is a special case of a DC motor

Position or velocity feedback circuitry

Added to implement a closed loop control system

Like the DC motor

Servo motor can rotate in either direction

Generally the range is less than 360 degrees

Is controlled by a pulse width modulated signal

However the signal is used to control position rather than speed

Servo motor finds common use in systems such as

- Remotely controlled systems
- Robotics applications
- Numerically controlled machinery
- Plotters or similar systems where

Starts and stops must be made quickly Accurate position is essential

Stepper Motor

Stepper motor is different from yet similar to both the DC and the servo motors One major difference

Each of the latter motors moves in either the forward or reverse direction With a smooth and continuous motion

Stepper motor moves in a series of increments or steps

Accompanying diagram

Presents a high-level view of the essential elements of a stepper motor.

The first point to observe

- The *rotor* rather than the *stator* is a permanent magnet
- The *rotor* in the motor in the diagram has 2 teeth
- The *stator* has 4 poles and 4 electromagnets

In a stepper motor

Size of each step

Specified in degrees

Varies with the design of the motor

The step size is selected

Based upon the precision of the positioning required

The simple motor given above has a step angle of 90 degrees

Based upon the spacing of the poles Connections are made to the electromagnets

Through the signals marked X1, X2, Y1, and Y2

Like the DC motor

The stepper can

Rotate through 360 degrees

Rotate in either direction

Speed of the motor is determined

By the repetition rate of the steps

With this brief introduction to motors

Let's now see how to control their operation

Controlling DC and Servo Motors

DC Motors

Both the DC motor and the servo motor

Require a pulse width modulated signal to control either speed or position

Pulse Width Modulation - PWM

Process of using the width of a pulse

To convey information in a digital signal

Think about using

Frequency – FM

Amplitude – AM

Suppose that we have the following perfect square wave

From the diagram

The period of the signal is fixed

In this case to 100 time units

The signal is in the high state 50 time units out of 100 possible time units

Thus, the signal is ON for half of the period

The signal is said to have a 50% duty-cycle

Duty-cycle of a signal is defined as

Percentage of time the digital signal is in the high state

During the waveform's period.

Using this definition signals in following diagrams have

- 25% duty-cycle
- 75% duty-cycle
- 0% duty-cycle
- 100% duty-cycle

Assume that a DC motor is driven by a voltage signal ranging from 0-12V

To run the motor at full speed

A 12V signal is applied

To run the motor at half speed

A 6V signal is applied

To run the motor at one-quarter speed

A 3V signal is applied

Based upon the timing diagrams above

If a signal with a 100% duty cycle is applied to the motor

One would expect it to run at full speed

If a signal with a 0% duty cycle is applied

The motor should stop

If a signal with a 75% duty cycle is applied

What should one expect

The average voltage applied to the motor during each waveform period Given by following equation

> $V_{ave} = 0.75 \cdot 12 \text{VDC} + 0.25 \cdot 0 \text{ VDC}$ = 9.0 VDC

That is one should expect the motor to run at 75% of full speed

By using such a pulse-width modulated signal

Speed of a DC motor can be controlled

Because it is the average voltage that determines its speed

Today it's not uncommon to find PWM capability

Built in to microprocessors or microcontrollers

Under such circumstances implementing software side of PWM capability

Reduces to programming the desired period and duty cycle

According to the device's data sheet

If PWM capability is not supported

If microprocessor or microcontroller has a built in timer Generating a PWM signal to output ports is rather straightforward

For example, suppose

That PWM signal with a 75% duty-cycle required

The signal's period has been set to 100ms

Signal can be implemented as follows

Configure a timer to time 75 ms

Turn a digital output ON

Wait for the timer to expire

When the timer expires

Turn the digital output OFF

Time 25ms

Process can be executed repeatedly

To generate the 75% duty-cycle PWM signal

Observe that the frequency of the signal is not changing Only its duty cycle.

In either case

Motor generally cannot be driven directly
From microprocessor's digital output ports
One must ensure that the hardware motor drivers
Can support the current requirements for the intended motor
Several alternate implementations will be discussed shortly

Servo Motors

Can use PWM signal to control the position of a servo motor
Every servo motor has a neutral or base position
Servo is put into that position
By applying a continuous train of pulses
With width specified by the manufacturer

An internal feedback control system

Holds the servo in the commanded position

To cause the servo to move one direction

Width of the pulse is increased

To effect movement in the opposite direction

Width of the pulse is decreased

Change in pulse width causes the movement The repeated sequence holds the position

These actions are illustrated in the accompanying timing diagrams

The design may place a number of requirements on the servo motor

These may include

Ability to control to very tight tolerances the

- Acceleration
- Velocity
- Position

Slew rate

Time that it takes for the servo to change from one position to another Often another critical parameter As with so many other parts of the design

Constraints must be identified and included in design specification Not during the prototype development

Motors are mechanical devices

Typically have much looser time constraints

Than one frequently finds in control of their electronic counterparts

It's reasonable to consider controlling them by command

Directly from a microprocessor

Unless there are other overriding considerations

Controlling Stepper Motors

Controlling stepper motors

Not that much more complicated than controlling DC motors

It may seem a lot like juggling trying to keep all the signals straight

The earlier figure of the stepper motor repeated for reference

The polarization of the electromagnets as illustrated

Requires that the indicated input signals are applied to X1, X2, Y1, and Y2

V to X1 and Y2 0 to X2 and Y1

If the input signals next set to

V on X1 and Y1

0 to X2 and Y2

The polarization on the electromagnets changes as shown

The two north poles at the top of the drawing

Will repel

The north pole on the rotor

Will be attracted to the south pole on the right hand side of the stator

The rotor will thus move 90° in the clockwise direction

Changes to the input signal levels shown in the accompanying table

X1	X2	Y1	Y2	Position
V	0	0	V	0°
V	0	V	0	90°
0	V	V	0	180°
0	V	0	V	270°

Produce the rotor movements shown in following figure

Extending the design to motors with greater number of poles or stator teeth Is a straight forward application of the pattern illustrated

The variable will be

Number of times that the pattern will have to be repeated To achieve a full rotation

Since the number of degrees per step will decrease

The timing diagram for one cycle (not full rotation) is given

Such a pattern can be generated in several ways
Utilize 4 digital output lines from the microprocessor

Page the signal timing on an internal timer

Base the signal timing on an internal timer

Utilize 2 digital output lines from the microprocessor and an external decoder

That will map the 4 possible combinations of the output lines

To the necessary drive signals

The timing is based upon an internal timer.

Implement an external up/down counter (for bidirectional rotation)
Counter can be based upon a 4 flip-flop design
Directly replicating the pattern in 1 above
Thereby minimizing the combinational decoding

Alternately the design can utilize 2 flip-flops and a decoding network Thereby replicating the design in 2 above

Motor Drive Circuitry

Motors generally require more drive current

Than a typical microprocessor, TTL, or CMOS gate can provide To provide that current - control signals being discussed connected to Driver circuit rather than directly to the motor

Unidirectional Drive

For unidirectional drive

Any number of variations on the accompanying design can be used

The drive transistor

Must be able to sink the required motor current

The buffer

Is an open collector driver

When the digital signal in is a logical 1

The base current for the transistor is supplied

Through the pull-up resistor rather than from the buffer

When the digital signal in is a logical 0

The buffer can sink more current than a standard gate

The diode

Used to suppress the flyback voltage

Generated by the collapsing field in the coil

When the motor is switched OFF

If it is not included

Resulting voltage can damage other parts in the circuit

Bidirectional Drive

If the motor must support bidirectional rotation

Commonly used driver designs are

- H bridge
- Variant called a half H bridge

The circuit has acquired such an appellation

Because its topology resembles an upper case H

One such design for an H bridge is given in following figure

All four of the gates are open collector or open drain devices

If input in 1 is in the logical 0 state

Output of the open collector device is floating

Base of Q3 is pulled to the supply voltage thereby cutting it off

If transistors Q2 and Q3 are turned ON and transistors Q1 and Q4 turned OFF Current will flow from left to right through the motor winding

Conversely if the states of the four transistors are reversed Current will flow in the opposite direction The motor will rotate in the opposite direction

The four diodes suppress the flyback voltage
Generated by collapsing field in coil when
The motor is switched OFF
The direction is changed

Half H bridge design given in adjacent figure

Today there are a numerous vendors

Who provide an excellent selection of

H bridge

Half H bridge

Other types of motor drive integrated circuits These should satisfy most design specifications

To control a DC or servo motor

The PWM signal is connected to one pair of the input signals IN1 or IN2
While the other input pair is connected to ground
To reverse the direction of rotation
Input connections are reversed

Stepper Motor Control

Connections for a stepper motor follow in a similar manner

For the stepper motor, one bridge will be required for each winding

Motor Drive Noise

Electric motors are notorious sources of noise

Such noise arises from the switching currents in the windings in the motor

Can readily see from the simple equation for the voltage drop across an inductor

$$V = L \frac{di}{dt}$$

Large switching currents common in motors

Give rise to noise that eventually appears throughout the ground distribution system Called *ground bounce*

Movement of ground away from the reference 0.0 V

One way to address such a problem

Put the motors onto a power and ground system physically separate from

The rest of the logic

Any precision analog circuitry

Necessary control signals are optically coupled into the isolated subsystem

Such a scheme is illustrated in following drawings

LEDs and LED Displays

Light emitting diodes (LEDs), dot matrix, and multi segment LED displays

Common in many embedded applications

Amount of necessary external hardware determined by

Current drive capabilities of the microprocessor output ports

I/O space limitations in the design

Assume limited hardware support from the processor

Therefore most of the design must be implemented outside of the processor

Designs can easily be migrated to software

If the necessary resources are available

Individual LEDs

Most TTL and CMOS devices sink current better than they source it An open collector or open drain device works very well as a driver Such devices are designed

To sink substantially more current than the standard gates Are available as either inverting or non-inverting drivers

Assume an application specifies that an annunciation be given When a certain event is TRUE

Assume the event is an active HIGH or HIGH TRUE signal Inverting device should be selected as a driver

Schematic in adjacent figure illustrates the design of the annunciator The resistor is incorporated to limit the current through the LED Which ranges from 10-60 mA

With LEDs, as the current level is increased, the brightness does as well

Multi – LED Displays

The ubiquitous seven segment or numeric display

Simply combines a number of individual LEDs into a package With an appropriate lens

To enable the display of any of the 10 decimal digits (plus decimal points) When the proper LEDs are illuminated

A top view of the device and several possible digits are shown

The LEDs within the display

Connected in either a common anode or common cathode configuration

- ➤ All the anodes are connected together

 Drive signal is applied to the individual cathodes
- ➤ All the cathodes are connected together

 Drive signal is applied to the individual anodes

To drive the device to display decimal digits
BCD to Seven Segment Decoder can be used
Part takes 4 input signals
Encoded as a BCD number
Produces 7 output signals

If those signals are connected to a seven segment display as shown Proper LEDs will turn on to display the corresponding BCD number

Decimal points if necessary would be controlled separately

The outputs on the decoder are implemented as open collector devices

In addition to the four data inputs

Decoder has three active low control inputs

~LT – Lamp Test
 When active turns all seven segments ON

Remaining two support leading zero suppression in multidigit displays When enabled the number 00789 would display as 789

- 2. When the signal ~BI Blank Input is active All data outputs are OFF independent of the input data
- 3. When the signal ~RBI Ripple Blank Input is active All data inputs are low All data outputs are OFF Signal ~RBO is active

When implementing a multi digit display

To save power, weight, and the cost of parts

The decoder can be multiplexed amongst all of the display devices

As illustrated in the following figure

The design takes advantage of the fact that the human eye Able to integrate out short term transients in an image So that it appears to be constant.

The operation proceeds as shown in the timing diagram

The data for each digit to be displayed

Successively written to one of the microprocessor's I/O ports

As the input to the BCD to seven segment decoder

A short time later a strobe is issued to turn ON the transistor In the corresponding display digit

The cycle is repeated for all digits in the display

Working with Asynchronous Signals

When working with digital signals coming into the system
That are asynchronous to the internal clock
Must be aware of and properly manage metastable behavior
Synchronize such signals to the internal clock
Prior to trying to do any significant work with them

There are a number of different approaches to deal with the problem

One of the simpler is given in following figure

The unknown or incoming signal

Is a function of some clock outside of the system

metastable signal

unknown signal
(function of clock0)

reset

clock1

S3 S2

Consequently there is no way of knowing

When a state change will occur with respect to internal clock1

The incoming signal may or may not violate the setup time for the flip-flop

If the set up time is violated

Output of the first flip-flop may enter a metastable state for some time

- ➤ If the unknown signal changes state in region 1
 - It will be recognized correctly by the first clock pulse
- ➤ If it changes state in region 3
 - It will be missed by the first clock pulse
 - Recognized by the second
- ➤ A state change in region 2 creates a potential problem

 In such a case the first flip-flop can enter a metastable state

The metastability

Will be 'filtered out' by the synchronizer

The unknown signal will be recognized and synchronized properly if

The unknown signal persists longer than two cycles of the internal clock In this case, clock1

The metastable state is shorter than

Period of clock1 minus the flip-flop set up time

Measuring Digital Signals

The most common digital signals that are measured Those in the time and frequency domains

In the time domain, we measure any of the following

- ✓ The period of a periodic signal
- ✓ The duration of a signal
- ✓ The elapsed time between two events

In the frequency domain we measure,

- ✓ The frequency of a periodic signal
- ✓ The number of events per time for a periodic or aperiodic signal

We now look at a portion of the detailed design of a counter

To implement a time domain measurement

Known signal is measured for an unknown time

To implement a frequency domain measurement

Unknown signal is measured for a known amount of time

For the measurements illustrated

There is a signal of an unknown duration

As reflected in the two regions marked as unknown time

If that signal used to enable a second signal of known frequency into a counter

Actually it's the period that's important

The value in the counter at the end of the unknown time

Will provide a measure of the duration of the unknown signal

The resolution of the measurement

Is a direct function of the frequency of the clock to the counter

If the frequency to the counter is 1 MHz

It is known

That 1000 counts will occur during a 1 ms interval

That the resolution of the measurement will be 1 µsec

If at the end of the measurement

654 counts have accrued

The duration must have been 654 µsec.

The following diagram simply reverses what is known

The time is known

Goal is to determine frequency of the unknown signal

If the known duration is now used as an enable to a counter

At the end of the time the counter will have accumulated a number of counts

We have events per time or the frequency for a periodic signal

For an aperiodic signal count can be interpreted as

An average frequency or events per time

We will return to such measurements shortly

Measuring Frequency and Time Interval

Consider measuring the frequency of a signal in the range of 1 MHz There are several ways to do this

✓ Measure the period of the signal then converted to frequency

Approach gives the period or interval measurement as well

✓ Gate the signal into a counter for a known interval

Measuring the Period

If the measurement is implemented hardware outside of a microprocessor
It is possible to achieve very good accuracy and precision
One such implementation is shown in following figure

The high-level timing diagram for the system follows

- The Start signal initiates the measurement
- In response the state machine enables the synchronizer

The synchronizer serves a dual role
In addition to synchronizing the external signal to the internal clock
The second synchronizer flip-flop delimits the measurement

unknown signal

- One to two clock1 pulses after the external signal makes a 0 to 1 transition The Enable signal is asserted by the state machine to start the counter
- On the second 0 to 1 transition by the external signal The Enable is deasserted and the Complete event is signaled
- The state of the counter representing the period of the unknown signal Can be read at any time after that

Counting for a Known Interval

The measurement can easily be implemented in hardware Such a design is presented in following figure

The high-level timing diagram is given

In this design the process commences when the Start command is issued

In turn the state machine enables

- ✓ Time base
- ✓ Synchronizer
- ✓ Counter

The time base generates a window – Enable Counter
For a length of time consistent with the measurement being made

When the window duration has expired The Complete signal is asserted

The state of the counter can be read

Summary

In this lesson we

- ✓ Studied the control of several different kinds of motors commonly found in embedded applications.
- ✓ Examined LEDs and LED displays.
- ✓ Briefly examined asynchronous system inputs and associated problems.
- ✓ Learned to measure several common time and frequency domain input signals.