CoE 115 Lab 4: Analog to Digital Conversion

March 2019

Topics/Objectives:

- To understand the general functionality of Analog-to-Digital Converters
- To be able to properly setup the Analog-to-Digital Converter functionality of the PIC microcontroller
- To interface an analog peripheral to the PIC Microcontroller

Pre-lab

ullet Read the "10-bit High-Speed A/D Converter" section of the PIC24FJ64GB002 Family Reference Manual

A. Overview

The PIC's 10-bit A/D converter allows us to use the PIC microcontroller to read analog voltages as inputs, as opposed to just HIGH and LOW values of digital inputs.

For this exercise, we will be interfacing an analog device as our input and use multiple LEDs to display the converted digital output. We will use AN9 as the analog input pin. For the analog signal we need, set up a voltage divider circuit using a potentiometer and the 3.3V supply. Lastly, we will revisit Lab 1b and apply the ADC functionality accordingly.

B. Setting Up the ADC

Refer to the "10-Bit High-Speed A/D Converter" section of the PIC24FJ64GB002 as your guide for setting up the ADC registers. The PIC ADC Module for this exercise is configured according to the table bellow.

AD1PCFG	A/D Port Configuration Register	• PCFG<12:0> - Set up AN9 as analog input, all
	The AD1PCFG register is used to con-	other pins as digital inputs.
	figure which pins are digital inputs and	• PCFG<15:13> - Set to 1.
	which are analog inputs.	
AD1CON1	A/D Control Register 1	• Set up the ADC to discontinue operation if device
	AD1CON1, like AD1CON2 and	enters Idle mode
	AD1CON3, is a collection of multiple	• Output the data in integer form.
	control fields to configure certain	• Use the internal counter as trigger for conversion
	parts/functionality of the ADC.	and automatically begin sampling.
AD1CON2	A/D Control Register 2	• Do not scan inputs.
	AD1CON2, like AD1CON1 and	• Interrupts should be at the completion of each sam-
	AD1CON3, is a collection of multiple	ple/convert.
	control fields to configure certain	• Always use MUX A input settings
	parts/functionality of the ADC.	• Buffer is configured as one 16-word buffer.
AD1CON3	A/D Control Register 3	• Use system clock
	AD1CON3, like AD1CON1 and	• AD1CON3<12:8> - set to 2 * TAD
	AD1CON2, is a collection of multiple	• AD1CON $<7:0>$ - set to 2 * TCY
	control fields to configure certain	
	parts/functionality of the ADC.	
AD1CHS	A/D Input Select	• AD1CHS<4:0> - Channel 0 positive input is AN9
	This is to set which inputs are the pos-	for MUX A.
	itive or negative inputs to channel 0.	• All other bits 0.
AD1CSSL	Input Scan Select Register	• Set to 0
	This is to set which inputs are the pos-	
	itive or negative inputs to channel 0.	

Do not forget to also set up your inputs and outputs using GPIO bits, including AN9.

Setting up your ADC this way will set it to continuously convert the value it reads at AN9, and store it in a buffer, ADC1BUF0. We will need to set up a ISR to be able to utilize this value and store it whenever the microcontroller completes a sample/convert. Similar to our Input Change Notification interrupt enable and interrupt flag.

EC0bitsAD1IE	A/D Interrupt Enable
IFS0bits.AD1IF	A/D Interrupt Flag

C. Lab Proper

Part 1:

Line up N LEDs, with N being the last digit of your student number. If the last digit of your student number is less than 5, double that to get N. Therefore, student XXXX-57343 and student XXXX-00746 will both use 6 LEDs. For students with '0' as the last digit, use 6 LEDs.

Write a code that will control the number of LEDs ON (output) depending on the voltage level (use a potentiometer of any value). The middle pin of the potentiometer should be interfaced to AN9 while the two other pins are connected to the output of the 3.3V regulator and ground. Modify the basic code below.

```
#include "xc.h"
_CONFIG1 (FWDTEN_OFF & JTAGEN OFF)
CONFIG2 (POSCMOD NONE & OSCIOFNC ON & FCKSM CSDCMD & FNOSC FRCPLL & PLL96MHZ OFF &
PLLDIV_NODIV)
CONFIG3 (SOSCSEL IO)
int adcvalue;
void ADC init() {
 //setup ADC configuration bits and TRISB
void main(void) {
 ADC_init(); //initialize ADC
 //enable interrupt
 //clear interrupt flag
 AD1CON1bits.ADON = 1; //turn on ADC
 while(1){
 //Turn on LEDs based on adcvalue
}
void __attribute__ ((interrupt, no_auto_psv)) _ADC1Interrupt(void) {
//Disable interrupt
//Clear flag
//Copy ADC output to adcvalue
//Enable interrupt
//Clear flag
}
```

Prove to your instructor that the number of LEDs that are actually on is the same as what is expected. [70]

Part 2:

Using the same number of LEDs above, use your code from Lab 1b and control the speed of the change in pattern depending on the analog input. Maximum delay is 1s, minimum delay is 125ms. [30]