EE-222: Microprocessor Systems

Programming AVR ADC

Instructor: Dr. Arbab Latif

Topics

- Making Robots with Motors
- DC motor
 - Unidirectional control
 - Bidirectional control
- PWM modes
 - Wave generating using Fast PWM
 - Wave generating using Phase correct PWM

DC motor

Unidirectional control

Bidirectional control

Bidirectional (clock wise)

6

Bidirectional (counter clockwise)

Bidirectional

L298 module

PWM and Duty Cycle

Timer0 Review

COM0A1	COM0A0	COM0B1	СОМ0В0	-	-	WGM01	WGM00	TCCR0A
FOC0A	FOC0B	-	-	WGM02	CS02	CS01	CS00	TCCR0B

		,	
WGM02	WGM01	WGM00	Comment
0	0	0	Normal
0	0	1	Phase correct PWM
0	1	0	CTC (Clear Timer on Compare Match)
0	1	1	Fast PWM
1	0	0	Reserved
1	0	1	Phase correct PWM
1	1	0	Reserved
1	1	1	Fast PWM

Fast PWM mode

 Similar to Normal mode but OCR0x are buffered.

Phase Correct PWM mode

Goes up and down like a yo-yo

 When TCNT becomes zero, the TOV0 flag sets.

FOC0A	FOC0B	-	-	WGM02	CS02	CS01	CS00	TCCR0B
COM0A1	COM0A0	COM0B1	СОМОВО	-	-	WGM01	WGM00	TCCR0A

Compare Output Mode (COM)

	COM0x1	COM0x0	Description			
	0	0	Normal port operation, OC0 disconnected			
CTC or Normal	0	0 1 Toggle OC0 on compare match				
(Non PWM)	1	1 0 Clear OC0 on compare match				
	1	1	Set OC0 on compare match			
	COM0x1	COM0x0	Description			
	0 0		Normal port operation, OC0 disconnected			
Fast PWM	0	0 1 Reserved				
	1	1 0 Clear OC0 on compare match, set OC0 at TOP.				
	1	1	Set OC0 on compare match, clear OC0 at TOP.			
	COM0x1	COM0x0	Description			
	0	0	Normal port operation, OC0 disconnected			
Phase Correct	0	1	Reserved			
PWM	1	0	Clear OC0 on compare match when up-counting. Set OC0 on compare match when down-counting.			
	1	1	Set OC0 on compare match when up-counting. Clear OC0 on compare match when down-counting.			

Fast PWM Calculations

Assuming XTAL = 16 MHz, make the following pulse duty cycle = 75% and frequency = 62.500KHz

$$F_{OC0} = \frac{f_{clk}}{N(256)}$$
 62.500KHz= $\frac{16MHz}{N(256)}$ $N = \frac{16MHz}{62.500K*256} = 1$

 $75/100 = (OCR0x+1)/256 \rightarrow OCR0x+1 = 192 \rightarrow OCR0x = 191$

```
DDRD |= (1<<6); //PD6 as output

OCR0A = 191;

TCCR0A = (1<<COM0A1) | (1<<WGM01) | (1<<WGM00);


TCCR0B = 0x01; //N = 1 (no prescaler)</pre>
```

FOC0A	FOC0B	-	-	WGM02	CS02	CS01	CS00	TCCR0B
COM0A1	COM0A0	COM0B1	СОМОВО	-	-	WGM01	WGM00	TCCR0A

Compare Output Mode (COM)

	COM0x1	COM0x0	Description
	0	0	Normal port operation, OC0 disconnected
CTC or Normal	0	1	Toggle OC0 on compare match
(Non PWM)	1	0	Clear OC0 on compare match
	1	1	Set OC0 on compare match
	COM0x1	COM0x0	Description
	0	0	Normal port operation, OC0 disconnected
Fast PWM	0	1	Reserved
	1	0	Clear OC0 on compare match, set OC0 at TOP.
	1	1	Set OC0 on compare match, clear OC0 at TOP.
	00110	20110 0	5
	COM0x1	COM0x0	Description
	0	0	Normal port operation, OC0 disconnected
Phase Correct	0	1	Reserved
PWM	1	0	Clear OC0 on compare match when up-counting. Set OC0 on compare match when down-counting.
	1	1	Set OC0 on compare match when up-counting. Clear OC0 on compare match when down-counting.

Phase Correct PWM Calculations

Assuming XTAL = 16 MHz, make the following wave: duty cycle = 75% and frequency = 31.372KHz

$$F_{OCO} = \frac{f_{clk}}{N(510)}$$
 31.372KHz= $\frac{16MHz}{N(510)}$ $N = \frac{16MHz}{31.372K*510} = 1$

 $75/100 = OCR0x / 255 \rightarrow OCR0x = 191$

```
DDRD |= (1<<6); //PD6 as output

OCR0A = 191;

TCCR0A = (1<<COM0A1) | (1<<WGM00);

TCCR0B = 0x01; //N = 1 (no prescaler)</pre>
```