

TP sur la PWM (Pulse Width Modulation)

1- La PWM dans le système Bordage de voile automatique d'un voilier

- 2- Le PWM en général
- 3- Travail de l'étudiant configuration d'un timer en PWM

1 La PWM dans le système Bordage de voile automatique d'un voilier

La **PWM** (ou **MLI**, **M**odulation de **L**argeur d'**I**mpulsions) intervient dans le projet à deux niveaux très différents :

commande du servo moteur : dans ce cas, la PWM est utilisée comme un *format de transmission* au même titre que l'AM, la FM... Il s'agit en effet de communiquer une *information* du micro-contrôleur vers le servomoteur, par le biais de la durée d'une impulsion.

- Génération d'une tension analogique : ici, la PWM est associée à un filtre passe-bas de manière à **produire une tension analogique** (cela évite l'utilisation d'un *DAC*).

2 La PWM en général

2.1 Généralités

Le signal u(t) est périodique, et possède donc une fréquence F=1/T. Sa forme est numérique, la durée de l'impulsion notée T_h est susceptible de varier de 0 à T.

2.2 Utilisation en transmission d'information

Dans ce cadre, les deux dispositifs qui vont communiquer (l'émetteur et le récepteur d'information) doivent « s'entendre » sur la fréquence du signal PWM. Une fois cela résolu, le récepteur sera attentif uniquement à la durée de chaque impulsion pour en déduire l'information portée.

L'émetteur (*STM32*) élabore le signal PWM en contrôlant numériquement la largeur de chacune des impulsions. L'étendue de valeurs possibles, finie, constitue la *résolution* de la PWM, par exemple :

Fréquence de PWM : 1kHz

Résolution: 256 valeurs possibles pour la durée T_h. Dit autrement, une résolution de 8 bits.

Pour information, on pourra dire de cette transmission qu'elle a les caractéristiques suivantes :

Vitesse de transmission ou débit de moments (débit d'impulsions dans notre cas): 1kBauds *Débit binaire* : 8kbits/s ou 1kbyte/s (byte = octet)

Dans le cas qui nous intéresse, le servomoteur travaille à une fréquence de 50Hz ou 40Hz (selon le type). Sa période est donc de 20 ms ou 25 ms. Il est sensible à des largeurs d'impulsions qui sont comprises entre 1 ms et 2 ms environ. Dès qu'il reçoit une impulsion, il traduit sa largeur en un angle mécanique. Autrement dit, pour 1 ms on obtient l'angle minimum de rotation de l'arbre du servomoteur, pour 2 ms l'angle maximum.

2.3 Utilisation pour générer une tension analogique

Dans ce cas, on change totalement la manière de voir la PWM. Bien que véhiculant une information au sens des transmissions, la grandeur qui va nous intéresser au final, n'est plus directement la durée. Nous allons voir en effet, que le signal PWM va être associé à un filtre passe-bas, et ne pourra en être dissociée pour l'obtention de la tension analogique.

Prenons un exemple de signal PWM:

Le comportement entre t_0 et t_1 peut surprendre, mais il traduit bien le que fait le STM32, à t_0 , provoque un changement de durée T_h , ce qui s'apparente à un « échelon de durée ».

Analyse:

De t = 0 à $t = t_0$ (et pour $t > t_1$), la durée des impulsions est constante (environ le ½ de la période, puis ¾). Sur ces intervalles de temps on peut calculer très simplement la valeur moyenne de u(t), elle vaut (de 0 à t_0):

$$u_{moy} = \frac{T_h}{T} \cdot V_{cc} = \alpha \cdot V_{cc} = \frac{V_{cc}}{4}$$
, α est le **rapport cyclique** de u(t)

Un filtre passe-bas laisse toujours passer la valeur moyenne de la tension d'entrée. Si par ailleurs, sa fréquence de coupure est très basse devant la fréquence PWM, le filtre va supprimer toutes les ondulations pour ne garder que la composante continue.

Entre t_0 et t_1 , on observe un régime transitoire. Plus la fréquence de coupure est basse, plus ce régime est long, ce qui peut être gênant. On a donc un **compromis** à trouver entre **ondulation** acceptable, et durée du régime transitoire pas trop longue.

On retiendra:

Un signal **PWM** est caractérisé par :

- sa fréquence
- sa résolution

Si la PWM est utilisée comme un **DAC** (Digital to Analog Converter), c'est à dire pour élaborer une tension analogique, il faut lui associer un **filtre passe-bas** de **fréquence de coupure adaptée** au cahier des charges, en tout cas faible par rapport à la fréquence PWM.

Habituellement, un rapport de 10 à 20 entre fréquence PWM et fréquence de coupure du filtre passe-bas (RC) est convenable.

2.4 Structure habituelle d'une unité PWM dans un micro-contrôleur

La PWM utilise systématiquement un Timer auquel on associe un nouveau registre, dit *registre de comparaison (compare register)*, comme le montre le schéma ci-dessous :

Le Timer devra être configuré pour qu'il déborde à la fréquence PWM. Au débordement, une broche dédiée passe à '1' grâce à une logique séquentielle (RS par exemple). Au moment où le Timer atteint la valeur contenue dans le registre de comparaison, alors la broche passe à '0'. On obtient ansi la PWM souhaitée, avec la durée d'impulsion contrôlée par le registre de comparaison.

Chronogramme:

Dans bien des cas, un bit de configuration permet d'inverser la polarité du signal de sortie afin de ranger presque directement dans le registre de comparaison, la durée à l'état haut.

En résumé, 2 paramètres du périphérique Timer en mode PWM vont influer sur les 2 paramètres de la PWM (résolution et fréquence), ce sont :

- la **fréquence d'entrée** du compteur
- la valeur de l'autoreload

3 Travail de l'étudiant – configuration d'un Timer en PWM

Pour vous aider:

1. Comment configurer l'entrée/sortie d'un périphérique Timer, Ocy en sortie (y de 1 à 4, puisque 4 entrées/sorties par Timer) ?

- 2. Quel bit permet de contrôler la polarité de la sortie y?
- 3. Quel bit permet de valider la sortie y ?
- 4. On propose d'utiliser le mode 1 pour la PWM. De quoi s'agit-il ? Quel champ de bit lui est associé ?

NB: Le timer 1 est plus complexe que les autres. Un bit supplémentaire doit être mis à 1 pour valider la sortie y, c'est le bit *MOE*.

3.1 Configuration du PWM

Ajoutez une fonction de configuration des Timers en *alternate output push-pull*. A vous de définir proprement son prototype.

Example Complétez le pilote *Timer 1234.c*, pour y ajouter une fonctionnalité *PWM*.

```
vul6 PWM Init(TIM TypeDef *Timer, char Voie, float Frequence_PWM_Khz);
// Cette fonction initialise la voie spécifiée du Timer voulu en PWM.
// La fréquence souhaitée est passée en paramètre.
// La fonction renvoie un entier qui correspond à la résolution de la PWM pour
// pouvoir ensuite régler les rapports cycliques.
// 3 Timer "general Purpose", TIM2, TIM3 et TIM4 + TIM1
// Chacun d'entre eux dispose de 4 voies de sorties numérotées de 1 à 4
// Mapping des IO:
// TIM1 CH1 - PA08
 TM2 CH1 - PA0
 TM3 CH1 - PA6
 TIM4 CH1 - PB6
// TIM1 CH1 - PA09 TM2 CH2 - PA1
 TM3 CH2 - PA7
 TIM4 CH2 - PB7
// TIM1 CH1 - PA10
 TM2 CH3 - PA2
 TM3 CH3 - PB0
 TIM4 CH3 - PB8
// TIM1 CH4 – PA11
 TM2 CH4 - PA3
 TM3 CH4 - PB1 TIM4 CH4 - PB9
// Exemple de programmation "statique" à compléter...
#define Set Value PWM TIM 2 Ch 1 TIM2->CCR1
#define Set_Value_PWM_TIM_2_Ch_2 TIM2->CCR2
```

Les deux dernières lignes permettent à l'utilisateur du module, de fixer un rapport cyclique, sans utiliser de fonction (gain de temps) et sans faire appel explicitement aux registres des Timers.

```
Par exemple la ligne : #define Set Value PWM TIM 2 Ch 1 TIM2->CCR1
```

associe à l'expression (parlante), Set_Value_PWM_TIM_2_Ch_1, l'expression pour initié du STM32, TIM2->CCR1.

Du coup, dans une couche service, au lieu d'écrire une ligne du genre : *TIM2->CCR1 = 123*;

```
On écrira
```

```
Set Value PWM TIM 2 Ch 1=123;
```

3.2 Test de la configuration PWM

Faites varier régulièrement l'intensité lumineuse de la led PB9 (comme la douce respiration d'un MacBook au repos). **Attention**, avant de partir bille en tête, faites proprement sur papier la conception de cette fonctionnalité en représentant les interactions entre les différents acteurs (la PWM seule ne vous permettra pas de réaliser la fonction) et les informations échangées.