Periféricos de microcontroladores

Sistemas embebidos para tiempo real

Objetivos

- Utilizar e interpretar manuales de usuario y hojas de datos.
- Familiarizarse con la configuración de periféricos avanzados.

Agenda

- Repaso
- Periféricos del MSP430G2553
 - Reloj: Basic Clock Module+
 - Conversor A/D: ADC10

Repaso: contexto

Cosas que importa saber sobre el microcontrolador para empezar un proyecto de sistemas embebidos:

- Tipo procesador, tamaño palabra, frecuencia máxima
- Arquitectura y mapa de memoria
- Registros (cantidad, uso, etc.)
- Características del PC, SR y SP
- Set de instrucciones, modos de direccionamiento.
- Modos de bajo consumo (LPM)
- Interrupciones: ISR, vector de interrupciones, prioridades (última clase)
- Reloj y Periféricos (clase de hoy)

Repaso: periféricos

- Watchdog timer (WDT)
- Puertos digitales de E/S (I/O pin)
- Temporizadores (Timers)
- Conversores A/D y D/A (ADC / DAC)
- Interfaz/protocolos de comunicación
 - E/S de datos digitales (UART, SPI, I2C)
- DMA
- Especializados (no siempre disponibles)
 - MPU / MMU (Memory Protection Unit / Memory Management Unit)
 - SVS

MSP430G2x53

Fuente: "MSP430G2x53 MSP430G2x13 MIXED SIGNAL MICROC." (file: SLAS735J.pdf) Functional Block Diagram, MSP430G2x53, page 5.

Actividad en grupo

- Estudiar funcionamiento del Reloj (Basic Clock Module+)
 - Responder:
 - ¿Cuántos relojes hay? ¿por qué hay más de uno?
 - ¿Cómo se generan?
 - ¿Qué características tienen? Rangos de frecuencia, necesidad de componentes externos, etc.
 - ¿Están prendidos cuando el uC operan en bajo consumo (LPM)?
 - Grupos:
 - 2 a 4 participantes
 - Tiempo:
 - 10 minutos
 - Material:
 - Manual familia MSP430x2xx y hoja de datos MSP430G2553

Reloj

- 3 relojes
 - ACLK
 - Aux clock
 - MCLK
 - Master clock
 - SMCLK
 - Sub-main clock
- 4 fuentes
 - VLOCLK
 - LFXT1CLK
 - XT2CLK
 - DCOCLK

Figure 5-1. Basic Clock Module+ Block Diagram - MSP430F2xx

Reloj (Basic Clock Module+)

- Sin componentes externos:
 - VLOCLK: baja frecuencia (12 kHz)
 - DCOCLK: frecuencia controlada digitalmente
- Requiere componentes externos (por ejemplo un cristal):
 - LFXT1CLK: relojes de 32768 Hz (baja frecuencia) y alta frecuencia
 - XT2CLK: alta frecuencia
- La variedad de relojes permite balancear el tradeoff entre consumo y velocidad

Nota: alta frecuencia = 400kHz a 16MHz

Reloj (Basic Clock Module+)

Table 2-2. Operating Modes For Basic Clock System

SCG1	SCG0	OSCOFF	CPUOFF	Mode	CPU and Clocks Status
0	0	0	0	Active	CPU is active, all enabled clocks are active
0	0	0	1	LPM0	CPU, MCLK are disabled, SMCLK, ACLK are active
0	1	0	1	LPM1	CPU, MCLK are disabled. DCO and DC generator are disabled if the DCO is not used for SMCLK. ACLK is active.
1	0	0	1	LPM2	CPU, MCLK, SMCLK, DCO are disabled. DC generator remains enabled. ACLK is active.
1	1	0	1	LPM3	CPU, MCLK, SMCLK, DCO are disabled. DC generator disabled. ACLK is active.
1	1	1	1	LPM4	CPU and all clocks disabled

Configuración y uso de registros en C (y CCS)

- Seteo x BIT
 - **P1SEL |= BIT4**; // BIT4=0x0010
 - P1SEL = P1SEL OR BIT4
 - P1SEL = P1SEL OR 00010000
- Clear x Bit
 - **P3DIR &= ~BIT0**; // BIT0=0x0001
 - P3DIR = P3DIR AND (~BIT0)
 - P3DIR = P3DIR AND 11111110
- Por registro:
 - TACTL = TASSEL_1 + MC_1 + TACLR + ID_3;
- Uso: test BIT
 - if (ADC10CTL1 & ADC10BUSY) {}

Actividad en grupo

- Configuración de registros del Basic Clock Module+
 - Especificaciones:
 - Configurar el VLOCLK (oscilador interno de bajo consumo de 12 kHz) como ACLK.
 - Dejar incambiados los registros que no se necesitan.
 - Grupos:
 - 2 a 4 participantes
 - Tiempo:
 - 10 minutos
 - Material:
 - Manual familia MSP430x2xx y hoja de datos MSP430G2553

Configuración registros Reloj

- BCSCTL1: no hace falta modificarlo (por defecto está ok) pero podría configurarse:
 - Para hacerlo "evidente" en el código
 - Para evitar bugs (que alguien más lo modifique)
- BCSCTL3: solo hace falta modificar:
 - BCSCTL3 I= LFXT1S_2; // selecciona VLOCLK // vale comentario sobre BCSCTL1, asume que el uC viene de un reset (BCSCTL3 está inicializado con sus valores x defecto)
- DCOCTL y BCSCTL2:
 - no hace falta tocarlos (no juegan con VLOCLK)

Conversor A/D (ADC)

3-bit ADC con
$$V_{REF}$$
=1.75V (FS)

$$V_{IN} = N_{ADC} * (1.75V / 7)$$

 $V_{IN} = N_{ADC} * [V_{REF} / (2^{N}-1)]$

6-bit SAR ADC

Conversor A/D (ADC)

- Conversor ADC10 (periférico)
 - SAR 10 bits
 - Hasta 8 entradas (externas)
 - Frecuencia de muestro <= 200-ksps</p>
 - $-V_{RFF}$: on-chip (1.5 V or 2.5 V) o externa

Actividad en grupo

- Estudiar funcionamiento del ADC10
 - Responder:
 - Identificar bloques en Fig. 22-1
 - Grupos:
 - 2 a 4 participantes
 - Tiempo:
 - 5 minutos
 - Material:
 - Manual familia MSP430x2xx y hoja de datos MSP430G2553

- Bloques:
 - Gen Ref
 - Reloj
 - Fmuestreo
 - Entrada data
 - Salida data

†Channels A12-A15 are available in MSP430F22xx devices only. Channels A12-A15 tied to channel A11 in other devices. Not all channels are available in all devices.

Figure 22-1. ADC10 Block Diagram

[‡]TA1 on MSP430F20x2, MSP430G2x31, and MSP430G2x30 devices

$$N_{ADC} = 1023 \times \frac{V_{IN} - V_{R-}}{V_{R+} - V_{R-}}$$

- $N = 10 \text{ bits} => 2^{N}-1=1023$
- V_{R+}= REF positiva
- V_{R} = REF negativa
- $V_{REF} = REF$
- V_{IN} = entrada analógica

ADC10: modo de operación

Table 22-1. Conversion Mode Summary

CONSEQx	Mode	Operation
00	Single channel single-conversion	A single channel is converted once.
01	Sequence-of-channels	A sequence of channels is converted once.
10	Repeat single channel	A single channel is converted repeatedly.
11	Repeat sequence-of-channels	A sequence of channels is converted repeatedly.

- Single-channel singleconversion
- Arranque (SHS=0):
 - ENC=1 y ADC10SC=1
- Fin:
 - ADC10IF=1
 - Resultado en ADC10MEM

Figure 22-5. Single-Channel Single-Conversion Mode

Figure 22-14. ADC10 Grounding and Noise Considerations (Internal V_{REF})

Actividad en grupo

- Configuración de registros del ADC10
 - Especificaciones:
 - 1 sola entrada analógica en pin A5
 - Período de muestreo = 250ms (usando interrupción del TIMER_A cada 250 ms: similar LAB2 pero usando VLOCLK como ACLK)
 - Modo: Single-channel-single-conversion
 - Reloj: interno del ADC (ADC10OSC)
 - Funcionamiento lo más rápido que se pueda
 - Maximizar rango dinámico: $V_{R+}=V_{CC}$ and $V_{R-}=V_{SS}$
 - Referencia interna = 1.5 V, disponible en pin A4 (para test)
 - Grupos:
 - 2 a 4 participantes
 - Tiempo:
 - 15 minutos
 - Material:
 - Manual familia MSP430x2xx y hoja de datos MSP430G2553

ADC10CTL0

// asume que el uC viene de un reset y los registros están

Sistemas embebidos para tiempo real

```
inicializados con sus valores por defecto
ADC10CTL0 I = SREF_0; // (VR+=VCC and VR-=VSS)
ADC10CTL0 |= ADC10SHT_0; // ADC10SHTx=00 (4x ADC10CLKs) queremos que
demore lo menos posible en el muestreo
ADC10CTL0 I = ADC10SR; // ADC10SR= 1, ADC10SR=0 \rightarrow fs<200ksps /
 ADC10SR=1 \rightarrow fs<50ksps (ADC10SR=1 reduce consumo)
ADC10CTL0 |= REFOUT; // REFOUT=1, REF disponible en pin VREF+
ADC10CTL0 &= ~REFBURST; // REFBURST=0 prende el buffer de Vref
siempre, Si REFBURST=1 el buffer está ON solo durante sample-and-
conversion (ver Sección 22.2.3.1)
ADC10CTL0 &= \simREF2_5V; // REF2_5V=0, Vref = 1.5 V.
ADC10CTL0 |= REFON; // REFON=1 habilita Vref.
ADC10CTL0 |= ADC100N; // prende ADC
ADC10CTL0 |= ADC10IE; // ADC10IE=1 habilita interrupción de ADC10
// ADC10CTL0 &= ~MSC;
 // MSC=0, The sampling requires a rising
edge of the SHI signal to trigger each sample-and-conversion.
```

Periféricos

24

Otros registros

```
// ADC10 control register 0: ADC10CTL0
ADC10CTL1 l= INCH_5;  // entrada por pin A5
ADC10CTL1 l= SHS_0;  // SHSx=00 la conversión se dispara
seteando el bit ADC10SC
ADC10CTL1 &= ~ADC10DF;  // ADC10DF=0 (binario)
ADC10CTL1 l= ADC10DIV_0;  // sin prescaler, tan rápido como sea
posible
ADC10CTL1 l= ADC10SSEL_0;  // ADC10OSC
ADC10CTL1 l= CONSEQ_0;  // single-channel-single-conversion

// ADC10 input enable register 0
ADC10AE0 l= BIT5;  // input = A5
```

Deberes

- Implementar la digitalización de una señal analógica en un MSP430G2553
 - Especificaciones:
 - Utilizar el ADC10 y el Basic Module Clock+ según se configuraron durante esta clase
 - Definir adc10.c y adc10.h
 - Mostrar el valor digitalizado en una variable en el CCS
 - Grupos:
 - 2 a 4 participantes
 - Tiempo:
 - 15 minutos
 - Material:
 - Manual familia MSP430x2xx y hoja de datos MSP430G2553

Pistas para la implementación

```
// En adc10.c
void adc_start(){
  while (ADC10CTL1 & ADC10BUSY){}; //if ADC10BUSY=1 then ADC busy
  ADC10CTL0 |= ADC10SC + ENC;
  //ADC10SC = 1 start conversion, ENC = 1 enable conversion
  return;
#pragma vector=ADC10_VECTOR // ADC10IFG is automatically reset when IRQ is accepted
__interrupt void ADC10_ISR(void){
 static const int ADC_FSR = 1023;
 static const float Vcc = 3.3; // Vss=0
 int Nadc=ADC10MEM;
 Vin = Vcc*Nadc/ADC_FSR; // Vss=0
}
// En timerA hw.c
#pragma vector=TIMER0_A0_VECTOR
__interrupt void tic250 (void){
 timer_inc();
 P10UT ^= LED1;
 // Conmuta LED1 (P1.0 ) usando XOR
 adc_start();
```

Optimizaciones

- Bajar consumo:
 - Dormir uC cuando no se hace nada
 - Configurar puertos I/O no usados
 - ¿Apagar ADC entre conversiones?
 - Inhabilitar Vref externa (era solo para test)
 - Ver sugerencias de CCS

Bibliografía

- "MSP430x2xx Familiy User's Guide"
- Hoja de datos MSP430G2553