

ECTE333

School of Electrical, Computer and Telecommunications Engineering **University of Wollongong Australia**

Lecture 10 - Pulse Width Modulator

ECTE333 Spring 2011 — Schedule

	Week	Lecture (2h)	Tutorial (1h)	Lab (2h)
	1	L7: C programming for the ATMEL AVR		
	2		Tutorial 7	Lab 7
	3	L8: Serial communications		
	4		Tutorial 8	Lab 8
	5	L9: Timers		
	6		Tutorial 9	Lab 9
-	7	L10: Pulse width modulator		
	8		Tutorial 10	Lab 10
	9	L11: Analogue-to-digital converter		
	10		Tutorial 11	Lab 11
	11	L12: Case studies		
	12			Lab 12
	13	L13: Revision lecture		
		Final exam (25%), Practical ex	xam (20%), Lab	s (5%)

Lam Phung

© University of Wollongong, 2011.

2

Lecture 10's sequence

10.1 Introduction

- In Lecture 9, we learnt two features of a timer:
 - overflow interrupt and
 - input capture.

Overflow interrupt

- ☐ triggered when timer reaches its limit;
- used to measure interval that is longer than one timer cycle.
- for finding the time elapse, creating a time delay.

Input capture

- □ an interrupt triggered when there's a change in pin ICP1.
- □ value of Timer 1 is automatically stored in register ICR1.
- ☐ for finding period/frequency/pulse width of a signal.

Lam Phung

© University of Wollongong, 2011.

Lam Phung

3

© University of Wollongong, 2011.

Output Compare

- In this lecture, we'll study another important functionality of a timer: output compare.
- Output compare allows custom processing to be done when timer reaches a preset target value.
- Examples of custom processing
 - clearing timer,
 - changing values of dedicated pins,
 - triggering an interrupt.
- Output compare can be used to
 - generate signals of various shapes,
 - perform actions such as ADC at specific time instants.

Lam Phung

© University of Wollongong, 2011.

5

7

Output Compare: Common elements

- Output compare registers: to store the target timer values.
- Output compare pins: the values of these dedicated pins can be automatically changed (set, reset, toggled) when there is an output compare match.
- Configuration registers: to configure the operations of timer.
- Output compare interrupt: code for extra processing when there is an output compare match can be put in ISR.

An analogy with ECTE333 schedule

	target timer value	Γ	custom proce	essing
Time	Lecture (2h)	T	Tutorial (1h)	Lab (2h)
1	L7: C programming for the ATMEL AVR			
2			Tutorial 7	Lab 7
3	L8: Serial communications			
4			Tutorial 8	Lab 8
5	L9: Timers			
6			Tutorial 9	Lab 9
7	L10: Pulse width modulator			
8			Tutorial 10	Lab 10
9	L11: Analogue-to-digital converter			
10			Tutorial 11	Lab 11
11	L12: Case studies			
12				Lab 12
13	L13: Revision Lecture			

Lam Phung

© University of Wollongong, 2011.

6

10.2 Output Compare Unit in Timer 1

- Timer 1 has two output compare channels: A and B.
- Timer 1 is continuously compared to OCR1A or OCR1B or a fixed limit.
- When a match occurs, a flag OCF1x is set where x = 'A' or 'B'.
- When a match occurs, Timer 1 can
 - ☐ trigger an output compare interrupt.
 - □ change output compare pins OC1x.

Output Compare Unit — Block diagram

Output Compare Unit — Main aspects

10.2.1 What changes can be made to output compare pins OC1x?

10.2.2 What are the available operation modes of timer 1?

10.2.3 Steps to produce a custom waveform?

10.2.4 How to use output compare interrupt?

Output Compare Unit — Relevant pins

Lam Phung

© University of Wollongong, 2011.

10

10.2.1 Changing output compare pins OC1x

- When there's a timer event (compare match or timer reaching 0), pins OC1x can be automatically updated: toggle, set to 1, clear to 0, or no change.
- The type of update is specified by two bits in TCCR1A register: COM1x1 and COM1x2 where x = 'A' or 'B'.

■ The exact change will also depend on the operation mode of Timer 1.

11

10.2.2 Operations modes of Timer 1

- Timer 1 supports 15 operation modes, which can be divided into 5 groups:
 - Normal
 - ☐ Clear Timer on Compare Match
 - ☐ Fast PWM
 - Phase correct PWM

Three PWM groups

■ Phase and Frequency Correct PWM

■ The operation mode is selected by 4 bits: **WGM = {WGM13, WGM12, WGM11, WGM10}**

■ Each groups of operations will be discussed next.

Lam Phung

© University of Wollongong, 2011.

13

15

10.2.2a Normal mode

- Timer repeatedly counts from 0 to 0xFFFF.
- Overflow flag TOV1 is set after timer reaches 0xFFFF.
- No change is allowed on output compare pins OC1x.
- Discussed in Lecture 9.

Selecting operation mode of Timer 1

COM1A1	COM1A0	СОМ1В1	СОМ1В0	FOC1A	FOC1B	WGM11	WGM10	Register TCCR1A
ICNC1	ICES1	-	WGM13	WGM12	CS12	CS11	CS10	Register TCCR1B

Mode	WGM13	WGM12 (CTC1)	WGM11 (PWM11)	WGM10 (PWM10)	Timer/Counter Mode of Operation	тор	Update of OCR1X	TOV1 Flag Set on
0	0	0	0	0	Normal	0xFFFF	Immediate	MAX
1	0	0	0	1	PWM, Phase Correct, 8-bit	0x00FF	TOP	воттом
2	0	0	1	0	PWM, Phase Correct, 9-bit	0x01FF	тор	воттом
3	0	0	1	1	PWM, Phase Correct, 10-bit	0x03FF	TOP	воттом
4	0	1	0	0	стс	OCR1A	Immediate	MAX
5	0	1	0	1	Fast PWM, 8-bit	0x00FF	воттом	TOP
6	0	1	1	0	Fast PWM, 9-bit	0x01FF	воттом	TOP
7	0	1	1	1	Fast PWM, 10-bit	0x03FF	воттом	TOP
8	1	0	0	0	PWM, Phase and Frequency Correct	ICR1	воттом	воттом
9	1	0	0	1	PWM, Phase and Frequency Correct	OCR1A	воттом	воттом
10	1	0	1	0	PWM, Phase Correct	ICR1	TOP	воттом
11	1	0	1	1	PWM, Phase Correct	OCR1A	тор	воттом
12	1	1	0	0	стс	ICR1	Immediate	MAX
13	1	1	0	1	Reserved	-	-	-
14	1	1	1	0	Fast PWM	ICR1	воттом	тор
15	1	1	1	1	Fast PWM	OCR1A	воттом	TOP

Lam Phung

© University of Wollongong, 2011.

14

10.2.2b CTC modes

■ Timer is reset to 0 when it reaches the value in OCR1A or ICR1.

Lam Phung

CTC modes

On compare match, change of pins OC1x is allowed.

COM1A1/COM1B1	COM1A0/COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	Toggle OC1A/OC1B on compare match
1	0	Clear OC1A/OC1B on compare match (Set output to low level)
1	1	Set OC1A/OC1B on compare match (Set output to high level)

Changing OC1x in CTC mode

Lam Phung

© University of Wollongong, 2011.

17

Fast PWM modes

■ On compare match, change of pins OC1x is allowed.

COM1A1/COM1B1	COM1A0/COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	WGM13:0 = 15: Toggle OC1A on Compare Match, OC1B disconnected (normal port operation). For all other WGM13:0 settings, normal port operation, OCnA/OCnB disconnected.
1	0	Clear OC1A/OC1B on compare match, set OC1A/OC1B at BOTTOM, (non-inverting mode)
1	1	Set OC1A/OC1B on compare match, clear OC1A/OC1B at BOTTOM, (inverting mode)

Changing OC1x in fast PWM mode (note that bottom = 0)

10.2.2c Fast PWM modes

- Timer goes from 0 to TOP, where TOP is equal to
 - \bigcirc 0xFF (for 8-bit mode, WGM = 0101) or
 - \bigcirc 0x1FF (for 9-bit mode, WGM = 0110) or
 - **□** 0x3FF (for 10-bit mode, WGM = 0111) or
 - value in ICR1 (for WGM = 1110) or
 - value in OCR1A (for WGM = 1111)
- Compare match occurs when timer = OCR1x register.

Lam Phung

© University of Wollongong, 2011.

18

Fast PWM modes

	COM1A1/COM1B1	COM1A0/COM1B0	Description
	0	0	Normal port operation, OC1A/OC1B disconnected.
	0	1	WGM13:0 = 15: Toggle OC1A on Compare Match, OC1B disconnected (normal port operation). For all other WGM13:0 settings, normal port operation, OCnA/OCnB disconnected.
Selected 🛶	1	0	Clear OC1A/OC1B on compare match, set OC1A/OC1B at BOTTOM, (non-inverting mode)
	1	1	Set OC1A/OC1B on compare match, clear OC1A/OC1B at BOTTOM, (inverting mode)

19

© University of Wollongong, 2011.

Lam Phung

© University of Wollongong, 2011.

10.2.2d Phase Correct PWM modes

- Timer counts up and down between 0 and TOP, where TOP is equal to
 - \bigcirc 0xFF (for 8-bit mode, WGM = 1000) or
 - \bigcirc 0x1FF (for 9-bit mode, WGM = 0010) or
 - **□** 0x3FF (for 10-bit mode, WGM = 0011) or
 - value in ICR1 (for WGM = 1010) or
 - value in OCR1A (for WGM = 1011)
- Compare match occurs when timer = OCR1x register.

Lam Phung

© University of Wollongong, 2011.

21

Phase Correct PWM modes

On compare match, change of pins OC1x is allowed.

COM1A1/COM1B1	COM1A0/COM1B0	Description
0	0	Normal port operation, OC1A/OC1B disconnected.
0	1	WGM13:0 = 9 or 14: Toggle OCnA on Compare Match, OCnB disconnected (normal port operation). For all other WGM13:0 settings, normal port operation, OC1A/OC1B disconnected.
1	0	Clear OC1A/OC1B on compare match when up-counting. Set OC1A/OC1B on compare match when downcounting.
1	1	Set OC1A/OC1B on compare match when up- counting. Clear OC1A/OC1B on compare match when downcounting.

Changing OC1x in Phase Correct PWM mode (bottom = 0)

Lam Phung

© University of Wollongong, 2011.

22

Phase Correct PWM modes

	COM1A1/COM1B1	COM1A0/COM1B0	Description
	0	0	Normal port operation, OC1A/OC1B disconnected.
	0	1	WGM13:0 = 9 or 14: Toggle OCnA on Compare Match, OCnB disconnected (normal port operation). For all other WGM13:0 settings, normal port operation, OC1A/OC1B disconnected.
Selected 🖶	1	0	Clear OC1A/OC1B on compare match when up-counting. Set OC1A/OC1B on compare match when downcounting.
	1	1	Set OC1A/OC1B on compare match when up- counting. Clear OC1A/OC1B on compare match when downcounting.

10.2.2e Phase and Frequency Correct PWM modes

- Timer counts up and down between 0 and TOP, where TOP is equal to
 - value in ICR1 (for WGM = 1000) or
 - (for WGM = 1001)value in OCR1A
- Compare match occurs when timer = OCR1x register.
- On compare match, changing pins OC1x is allowed in the same way as in Phase Correct PWM modes.

Lam Phung

© University of Wollongong, 2011.

10.2.3 Producing a custom waveform

Steps to produce a custom waveform on an output compare pin OC1x

- Select the operation mode of Timer 1: CTC, fast PWM, or phase correct PWM, ...
- Select how output compare pin will be updated on compare match event.
- Configure timer 1: clock source, prescaler, ...
- Put correct values in the output compare registers.

set registers TCCR1A and TCCR1B

set register OCR1A or ICR1

Lam Phung

© University of Wollongong, 2011.

25

27

Example 10.1: Determining registers

- ICR1 = 1000 → period of output signal
- OCR1A = 200 → pulse width of output signal
- WGM3:0 = 1110 → Fast PWM mode where TOP = ICR1.
- CS12:0 = 001 → Internal clock, no prescaler
- COM1A1:0 = 10 → set OC1A when timer = 0

 clear OC1A when compare match

Example 1: Producing a custom waveform

Use Timer 1 to create a signal with period = 1000µs, high time = 200µs.

Example 10.1: Program make_pwm.c

```
#include <avr\io.h>
int main(void) {
  DDRD=0b00100000; // set port D for output (D.5 is OC1A)
  // Set register TCCR1A
  // WGM11:WGM10 = 10: with WGM13-WGM12 to select timer mode 1110
 Fast PWM, timer 1 runs from 0 to ICR1
  // COM1A1:COM1A0 = 10: clear OC1A when compare match, set OC1A when 0
 compare match occurs when timer = OCR1A
 TCCR1A = 0b10000010;
  // Set register TCCR1B
  // WGM13:WGM12 = 11
 // CS12:CS0
 = 001: internal clock 1MHz, no prescaler
  TCCR1B = 0b00011001;
  ICR1 = 1000;
 // period of output signal
  OCR1A = 200:
 // pulse width of output signal
  while(1){;}
```

Example 10.1: Testing

- Download program make_pwm.hex to STK500 board.
- Use oscilloscope to measure signal on pin OC1A (D.5).

Lam Phung

© University of Wollongong, 2011.

29

31

10.2.4 Output Compare Interrupt

- We have learnt to produce PWM signals on dedicated output compare pins OC1x.
- What if we need to perform custom operations at predefined time instants or produce signals on an arbitrary output pin?
- Possible approach:
 - ☐ trigger an output compare interrupt at those time instants.
 - □ write ISR that performs the custom operations.

Lam Phung

© University of Wollongong, 2011.

30

Output Compare Interrupt

- Output compare interrupt is enabled by OCIE1A and OCIE1B flag for channel A and B, respectively.
- C names for these interrupts: TIMER1_COMPA_vect and TIMER1_COMPB_vect.

Example 10.2: Output Compare Interrupt

Use Timer 1's output compare interrupt to toggle pin B.1 every $1000\mu s$.

Example 10.2: Program oc_int.c

```
#include <avr\io.h>
#include <avr\interrupt.h>
ISR(TIMER1_COMPA_vect){
 PORTB = PORTB ^ 0b00000010; // toggle B.1
int main(void) {
  DDRB = 0xFF; // set port B for output
  PORTB = 0xFF; // initial value of port B
 // WGM11:WGM10 = 00: with WGM13-WGM12 to select timer mode 0100
 CTC, timer 1 runs from 0 to OCR1A
 TCCR1A = 0b000000000;
  // WGM13:WGM12 = 01
 // CS12:CS0
 = 001: internal clock 1MHz, no prescaler
  TCCR1B = 0b00001001;
  OCR1A = 1000;
 // interrupt will be triggered every 1000us
  TIMSK = (1<< OCIE1A); // enable Timer 1 Output Compare A interrupt
  sei();
 // enable interrupt subsystem
 while(1){;}
```

Lam Phung

© University of Wollongong, 2011.

33

35

Controlling servo motor

- We use a servo motor \$3003.
- It has three wires
 - ☐ Black: ground
 - Red: 4.8V to 6V DC supply
 - White: PWM signal
- The frequency of the PWM signal is 50Hz.
- This motor have a rotation range of 180°.
- To keep the motor at a given angle, we must send a PWM signal of a specific duty cycle.
- Range of duty cycle: 1% to 12%.

http://www.futaba-rc.com/servos/

10.3 Example application of PWM

- PWM signals are commonly used in embedded applications: motor control, sound alarm and radio transmission.
- A PWM signal is a periodic, rectangular pulse. The period and the duty cycle can vary.
- Here, we'll generate a PWM signal to control a servo motor.

Lam Phung

© University of Wollongong, 2011.

34

Controlling servo motor

Write C program that lets the user press switches SW6 and SW7 on STK500 board to rotate the motor left and right, respectively.

- The switches can be connected to pins of port A.
- Depending on which switch is pressed, we increment or decrement the duty cycle.
- We then produce a PWM signal with a period of 20000µs and the given duty cycle.

Controlling servo motor: motor_control.c [Ex 10.3]

```
#include <avr\io.h>
int main(void) {
 unsigned int period, duty_cycle, high_time;
 unsigned char button;
 DDRA = 0b00; DDRB = 0xFF; // set port A for input, port B for output
 DDRD = 0b00100000;
 // set pin D.5 for output (OC1A)
 // WGM11:WGM10 = 10: with WGM13-WGM12 to select timer mode 1110
 Fast PWM, timer 1 runs from 0 to ICR1
 // COM1A1:COM1A0 = 10: clear OC1A when compare match, set OC1A when 0
 TCCR1A = 0b10000010; // compare match occurs timer = OCR1A
 TCCR1B = 0b00011001; // WGM13:WGM12=11; CS12:CS0=001: internal clock 1MHz, no prescaler
 period = 20000; // PWM frequency = 50Hz, period = 20000us
 duty_cycle = 6; // initial duty cycle
 ICR1 = period;
 // period of output PWM signal
 high time = (period/100) * duty_cycle; // calculate high time
 OCR1A = high_time;
 // set high time of output PWM signal
 while (1){
 if (button == PINA)
 // ignore repeated press
 continue:
 button = PINA; PORTB = button; // store button press, display on port B
 if ((button & 0b11000000) == 0b11000000)
 continue:
 if ((button & Obl0000000) == 0) // Increment duty cycle if switch SW7 is pressed
 duty_cycle = (duty_cycle<12)?duty_cycle+1:duty_cycle;</pre>
 if ((button & Ob01000000) == 0) // Increment duty cycle if switch SW6 is pressed
 duty_cycle = (duty_cycle>1)?duty_cycle-1:duty_cycle;
 high_time = (period/100)*duty_cycle;// calculate high time
 // set high time of output signal
```

Lam Phung

© University of Wollongong, 2011.

37

39

38

Lecture 10's summary

- What we learnt in this lecture:
 - Output Compare functionality of a timer.
 - Using output compare in Timer 1 to generate signals and execute tasks at specific times.
 - Generating PWM signals for motor control.
- What are next activities?
 - Tutorial 10: 'Pulse Width Modulator'.
 - Lab 10: 'Pulse Width Modulator'
 - Complete the online Pre-lab Quiz for Lab 10.
 - ❖ Write programs for Tasks 1 and 2 of Lab 10.
 - See video demos of Lab 10: [avr]/ecte333/lab10 task1.mp4 [avr]/ecte333/lab10_task2.mp4

Controlling servo motor: Testing

Video demo link: [avr]/ecte333/motor_control.mp4

Lam Phung

© University of Wollongong, 2011.

Lecture 10 references

- Atmel Corp., 8-bit AVR microcontroller with 16K Bytes In-System Programmable Flash ATmega16/ATmega16L, 2007, Manual [Timers].
- S. F. Barrett and D. J. Pack, Atmel AVR Microcontroller Primer: Programming and Interfacing, 2008, Morgan & Claypool Publishers, [Chapter 5: Timing Subsystem].

Lecture 10 references

- M. Mazidi, J. Mazidi, R. McKinlay, "The 8051 microcontroller and embedded systems using assembly and C," 2nd ed., Pearson Prentice Hall, 2006, [Chapters 9].
- M. Mazidi and J. Mazidi, "The 8086 IBM PC and compatible computers," 4th ed., Pearson Prentice Hall, 2003, [Chapters 13].
- P. Spasov, "Microcontroller technology the 68HC11," 3rd ed., Prentice Hall, 1999, [Chapters 11].
- H. Huang, "MC68HC12 an introduction: software and hardware interfacing," Thomson Delmar Learning, 2003, [Chapter 8].

Lam Phung

© University of Wollongong, 2011.

41

