Embedded Systems Design Course

Applying the mbed microcontroller

Analog input and output

These course notes are written by R.Toulson (Anglia Ruskin University) and T.Wilmshurst (University of Derby). (c) ARM 2012

These course notes accompany the textbook "Fast and effective embedded system design: Applying the ARM mbed"

Analog input and output

- Introduction to analog signals and data
- Concepts of analog-to-digital conversion
- Analog inputs on the mbed
- Reading and logging data from analog inputs
- Concepts of digital-to-analog conversion
- Analog output with the mbed
- Generating output waveforms

Introduction to analog data

- Microcontrollers are often required to interface with analog signals
- They must be able to convert input analog signals, for example from microphone or temperature sensor, to digital data
- They must also be able to convert digital signals to analog form, for example if driving a loudspeaker or dc motor
- We will first consider conversion from analog-to-digital, before later looking at digital-to-analog conversion

- An analog-to-digital convertor (ADC) is an electronic circuit whose digital output is proportional to its analog input
- Effectively it "measures" the input voltage, and gives a binary output number proportional to its size
- The input range of the ADC is usually determined by the value of a voltage reference

- The conversion is started by a digital input, called here SC
- It takes finite time, and the ADC signals with the EOC line when the conversion is complete
- The resulting data can then be enabled onto a data bus using the OE line

The `staircase' visible in a 3-bit ADC

Resolution and quantisation

- By converting an analog signal to digital, we are effectively approximating it, as any one digital output value has to represent a very small range of analog input voltages, i.e. the width of any of the steps on the "staircase" n.
- If we want to convert an analog signal that has a range 0-3.3 V to an 8-bit digital signal, then there are 256 (i.e. 2^8) distinct output values. Each step has a width of 3.3/256 = 12.89 mV, and the worst case quantisation error is 6.45mV.
- The mbed uses a 12-bit ADC. This leads to a step width of $3.3/2^{12}$, or 0.8 mV; the worst case quantisation error is therefore 0.4 mV.

Sampling frequency

 When converting an analog signal to digital, we repeatedly take a 'sample' and quantise this to the accuracy defined by the resolution of our ADC.

 The more samples taken, the more accurate the digital data will be. Samples are normally taken at fixed periods (i.e., every 0.2ms) and define the rate of sampling by the sampling frequency (the number of samples taken per second).

Sampling frequency

 The sample frequency needs to be chosen with respect to the rate of which the sampled data is changing. If the sample frequency is too low then rapid changes in the analog signal may not be obvious in the resulting digital data.

 For this reason the Nyquist sampling criterion states that the sampling frequency must be at least double that of the highest frequency of interest.

Digital sampling of an analog signal

Analog inputs on the mbed

The mbed has up to six analog inputs, on pins 15 to 20

Analog-to-digital conversion on the mbed

The library functions are shown in the table below

AnalogIn	An analog input, used for reading the voltage on a pin
Functions	Usage
AnalogIn	Create an AnalogIn, connected to the specified pin
read	Read the input voltage, represented as a float in the range [0.0, 1.0]
read_u16	Read the input voltage, represented as an unsigned short in the range [0x0, 0xFFFF]
operator float	operator float An operator shorthand for read()

Reading and logging data from analog inputs

- Exercise 1: Attach a potentiometer output to mbed pin 20.
 - Start a new mbed project and enter the code below.

This code will continuously display the analog input value when used

with a host PC terminal application.

```
//Reads input through the ADC, and transfers to PC terminal
#include "mbed.h"
Serial pc(USBTX, USBRX);
AnalogIn Ain(p20);
float ADCdata:
int main() {
 pc.printf("ADC Data Values... \n\r");
 while (1) {
 ADCdata=Ain;
 pc.printf("%f \n\r", ADCdata);
 wait (0.5);
```


Reading data from analog inputs

Exercise 2: Using the four onboard mbed LEDs, write a program that will use a potentiometer input on pin 20 to continuously control how many LEDs are on. Use the following chart to define the LFD control:

Analog input value x	LED1	LED2	LED3	LED4
x <= 0.2	0	0	0	0
0.2 < x <= 0.4	1	0	0	0
0.4 < x <= 0.6	1	1	0	0
0.6 < x <= 0.8	1	1	1	0
0.8 < x <= 1.0	1	1	1	1

Concepts of digital-to-analog conversion

- We can represent the digital-to-analog convertor (DAC) as a block diagram with a digital input, D, and an analog output, v_o
- The output range of the DAC, v_r , is the difference between the maximum and minimum output voltages, i.e.

$$V_r = V_{max} - V_{min}$$

- The particular output range is usually defined by a fixed voltage reference supplied to the DAC
- Digital control lines allow a microcontroller to setup and communicate with the DAC

Concepts of digital-to-analog conversion

For each digital value input to the DAC, there is a corresponding analog output value given by

$$v_0 = \frac{D}{2^n} v_r$$

Concepts of digital-to-analog conversion

- The mbed's LPC1768 chip has a 10-bit DAC (i.e. n=10)
- The mbed uses its own 3.3 V power supply as voltage reference
- There will therefore be 2ⁿ steps in the mbed DAC output characteristic, i.e. 1024
- The step size, or resolution, is therefore be 3.3/1024, i.e. 3.2mV per bit

Digital-to-analog conversion on the mbed

The mbed has a single analog output on pin 18

Digital to analog conversion on the mbed

The library functions are shown in the table below

AnalogOut	An analog output, used for setting the voltage on a pin
Functions	Usage
AnalogOut	Create an AnalogOut connected to the specified pin
write	Set the output voltage, specified as a percentage (float)
write_u16	Set the output voltage, represented as an unsigned short in the range [0x0, 0xFFFF]
read	Return the current output voltage setting, measured as a percentage (float)
operator=	An operator shorthand for write()
operator float()	An operator shorthand for read()

 The mbed analog output on pin 18 is configured by the following declaration:

```
AnalogOut Aout (p18);
```


- By default, the analog object takes a floating point number between 0.0 and 1.0 and outputs this to pin 18
- The actual output voltage on pin 18 is between 0V and 3.3V, so the floating point number that is output as a voltage is scaled by a factor of 3.3

• Exercise 3: compile the program shown below and, using an oscilloscope, familiarise yourself with the analog output.

- Exercise 4: Now make a sawtooth wave and view it on an oscilloscope.
- Create a new program and enter the following code

```
//Sawtooth waveform on DAC output to view on oscilloscope
#include "mbed.h"
AnalogOut Aout(p18);
float i;
int main() {
 while (1)
 for (i=0; i<1; i=i+0.1)
 Aout=i;
 wait(0.001);
```

Exercise 5: Modify your code to create a smoother sawtooth wave, by implementing finer steps in the for loop:

Exercise 6: Create a smooth triangular wave by implementing a second loop to count down also:

Summary

- Introduction to analog signals and data
- Concepts of analog-to-digital conversion
- Analog inputs on the mbed
- Reading and logging data from analog inputs
- Concepts of digital-to-analog conversion
- Analog output with the mbed
- Generating output waveforms