

میکرو کنترلرهای AVR برنامه ریزی تایمر

دانشکده برق و رباتیک دانشگاه صنعتی شاهرود

حسين خسروي

Timers

- Many computer applications require accurate timing.
- Examples include
 - recording the time when an event occurs,
 - calculating the time difference between events,
 - performing tasks at specific or periodic time instants,
 - creating accurate time delays,
 - generating waveforms of certain shape, period or duty cycle.

Overview of Timers in ATmega32

- ATmega32 has 3 timers
 - ☐ Timer 0 and Timer 2 are 8 bit timers/counters
 - Timer 1 is 16 bit timer/counter
- Each timer is associated with a counter and a clock signal.
- The counter is incremented by 1 in every period of the timer's clock signal.
- The clock signal of a timer can come from
 - the internal system clock or
 - an external clock source.

Overview of Timers in ATmega32

When the internal system clock is used, a prescaler can be used make the timer count at a slower rate.

Example:

- Suppose the system clock rate = 1Mhz (1µs per cycle).
- Suppose a timer prescaler of 64 is used.
 - Then, timer will increment every 64μs.
 - ☐ Using (CSn2:0 from TCCRn) 1/8, 1/64, 1/256, 1/1024 of CLK is possible

Timer terminology

Input Capture: An input signal is connected to a pin, designated as input capture pin, of the timer. When a preset event (rising edge, falling edge, change) occurs on the input capture pin, the current value of the timer is stored in a register. Example PD6: ICP1 (Timer/Counter1 Input Capture Pin) **Output Compare:** A timer usually has a pin designated as output compare pin. When the timer reaches a preset value, the output compare pin can be automatically changed to logic 0 or logic 1. Example

PD7: OC2 (Timer/Counter2 Output Compare Match Output)

Overview of Timers in ATmega32

	Timer 0	Timer 1	Timer 2
Overall	- 8-bit counter - 10-bit prescaler	- 16-bit counter - 10-bit prescaler	- 8-bit counter - 10-bit prescaler
Functions	- PWM - Frequency generation - Event counter - Output compare	 PWM Frequency generation Event counter Output compare: 2 channels Input capture 	PWMFrequency generationEvent counterOutput compare
Operation modes	Normal modeClear timer oncompare matchFast PWMPhase correct PWM	Normal modeClear timer oncompare matchFast PWMPhase correct PWM	Normal modeClear timer oncompare matchFast PWMPhase correct PWM

> Timer 1 has the most capability among the three timers.

Timer 1: An overview

- 16-bit counter.
- > 10-bit prescaler: 8, 64, 256, 1024
- Can trigger a timer overflow interrupt when counter reaches MAX.
- Can trigger an input capture interrupt when an event occurs on the input capture pin.
 - timer value is stored automatically in a register.
 - input capture pin for Timer 1 is ICP1 (PD.6).
- can trigger an output compare match interrupt when timer reaches a preset value.
- There are two independent output compare channels A and B.

Timer 1: Block diagram

Timer 1 – Five groups of registers

- 1) Timer/Counter 1
 - TCNT1
 - 16-bit register that stores the current value of the timer.
- 2) Timer/Counter 1 Control Registers
 - TCCR1A and TCCR1B
 - To configure the operations of Timer 1.
- 3) Input Capture Register
 - ICR1
 - to store timer value when an event occurs on input capture pin.
- 4) Interrupt registers
 - TIMSK to enable timer interrupts
 - TIFR to monitor status of timer interrupts.
- 5) Output Compare Registers
 - OCR1A, OCR1B
 - To store the preset values for output compare.

Timer/Counter 1 Control Register A (TCCR1A)

Timer/Counter 1 Control Register B (TCCR1B)

Clock select

CS12	CS11	CS10	DESCRIPTION
0	0	0	No clock source (Timer/Counter stopped).
0	0	1	clk _{I/O} /1 (No prescaling)
0	1	0	clk _{I/O} /8 (From prescaler)
0	1	1	clk _{I/O} /64 (From prescaler)
1	0	0	clk _{I/O} /256 (From prescaler)
1	0	1	clk _{I/O} /1024 (From prescaler)
1	1	0	External clock source on T1 pin. Clock on FALLING edge.
1	1	1	External clock source on T1 pin. Clock on RISING edge.

- For ATmega32, the internal clock is set by default at clk_{1/0} = 1MHz.
- Timer 1 can run using the internal or external clock.
- If using the internal clock, we can set Timer 1 to run at a speed that is 8, 64, 256 or 1024 times slower than the internal clock.
- In Timer 2, prescalers 32 and 128 are also available but External clock is not.

Clock Select

Timer/Counter Interrupt Mask Register (TIMSK)

Timer/Counter Interrupt Flag Register (TIFR)

This register has flags that indicate when a timer interrupt occurs.

- TOVn 🔲
- وقتی شمارنده سرریز کند و از مقدار FF به OO (برای تایمرهای Λ بیتی) برود پرچم TOVn یک شده و باید به صورت نرمافزاری صفر شود.
 - موضوع عجیب اینکه برای صفر شدن باید در آن مقدار یک را بنویسیم
 □ این قاعده برای تمام پرچمها در AVR صادق است!

Timer applications

- In this section, we consider three applications of Timer 1.
 - ☐ Creating an accurate delay using timer overflow interrupt.
 - ☐ Measuring elapsed time between two events.
 - Measuring the period of a square signal using input capture interrupt.

Example

Create Delay using Timer 0

```
#include <avr/io.h>
void T0Delay();
int main()
{
 DDRB = 0xFF;
 PORTB = 0xAA;
 while(1){
 PORTB = ~PINB;
 TODelay();
 }
}
void T0Delay()
{
 TCNT0 = 0x05;//count 0xFF - 0x05 = 250 times
 TCCR0 = 0x01;//normal mode, clk/1
 while ( (TIFR & 0x1) == 0); //wait until overflow
 TCCR0 = 0;//stop timer
 TIFR = 0x1;//writing 1 on a flag will clear it!!!
}
```

Creating an accurate delay

Write a C program for ATmega32 to toggle PORTB every 2 seconds. It should use timer 1 overflow interrupt to create delays of 2s each.

- Analysis
- Internal system clock: 1MHz.
- With no prescaler, Timer 1 will increment every 1 µs.
- Because Timer 1 is 16-bit counter, it will overflow every 2¹⁶μs (65536 μs).
- To have a 2s delay, we need Timer 1 to overflow for 2s/2¹⁶ μs = 31 times.
- Coding
- Write code to enable & intercept Timer 1 overflow interrupt.
- Use interrupt handler to count the number of overflows.
- When number of overflows = 31, toggle port B.

Creating an accurate delay: timer_delay.c

```
#include <avr/io.h>
#include <avr/interrupt.h>
volatile int overflow_count;
overflow_count++;  // increment overflow count
 if (overflow count >= 31)  // when 2s has passed
 overflow_count = 0;  // start new count
 PORTB = ~PORTB;  // toggle port B
}
int main(void)
 DDRB = 0xFF; // set port B for output
 // initial value of PORTB
 PORTB = 0x00;
 overflow_count = 0;  // initialise overflow count
 TCCR1A = 0b000000000; // normal mode
 TCCR1B = 0b00000001;  // no prescaler, internal clock
 TIMSK = 0b00000100; // enable Timer 1 overflow interrupt
 sei();
 // enable interrupt subsystem globally
 // infinite loop
 while (1){;}
 return 0;
```

Measuring elapsed time

- To measure a time interval using Timer 1, we must keep track of both
 - the number of times that Timer 1 has overflowed: n
 - the current counter value: TCNT1
- If we reset n and TCNT1 at the beginning of the interval, then the time elapse is (assuming no prescaler, 1MHz clock)
- \rightarrow t = n x 65536 + TCNT1 (µs)

Measuring elapsed time

- Use Timer 1 to measure the execution time of some custom C code.
- Approach:
 - Clear Timer 1 when the code starts.
 - Record Timer 1 when the code finishes.
 - □ Also, use Timer 1 Overflow Interrupt to keep track of how many times it has overflowed.

Measuring elapsed time: measure_time.c

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <inttypes.h>
volatile uint32 t n;
ISR(TIMER1_OVF_vect){ // handler for Timer1 overflow interrupt
 // increment overflow count
 n++;
int main(void) {
  int i, j;
  uint32 t elapse time;
  TCCR1A = 0b00000000; // normal mode
  TCCR1B = 0b00000001; // no prescaler, internal clock
  TIMSK = 0b00000100: // enable Timer 1 overflow interrupt
  n = 0; // reset n
  TCNT1 = 0; // reset Timer 1
  sei():
 // enable interrupt subsystem globally
  // ---- start code -----
  for (i = 0; i < 100; i++)
 for (j = 0; j < 1000; j++){;}
  // ---- end code -----
  elapse_time = n * 65536 + TCNT1;
  cli();  // disable interrupt subsystem globally
  return 0;
```

Measuring period of a square signal

- How can we measure the period of a square signal?
- Use Timer 1 input capture interrupt to measure the period of a square signal.
- Analysis:
 - The period of a square wave = the time difference between two consecutive rising edges.
 - Connect the square wave to input capture pin of Timer 1.
 - Configure input capture module to trigger on a rising edge.

Measuring period of a square signal

- Assumption:
 - ☐ The input signal has a high frequency, hence timer overflow can be ignored.
 - Can anyone explain why? and what is the safe range?
- Implementation:
 - Select timer operations: normal, no prescaler, internal clock 1MHz, noise canceller enabled, input capture for rising edges. ±
 - \square TCCR1A = 0b00000000;
 - \square TCCR1B = 0b11000001;
 - Enable input capture interrupt:
 - \square TIMSK = 0b00100000

Measure Period

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <inttypes.h>
uint16 t period;
ISR(TIMER1 CAPT vect) { // handler for Timer1 input capture interrupt
  period = ICR1; // period = value of Timer 1 stored in ICR1
  TCNT1 = 0; // reset Timer 1
}
int main(void) {
 // setup LCD
 TCCR1A = 0b000000000; // normal mode
  TCCR1B = 0b11000001; // no prescaler, rising edge, noise canceller
  TIMSK = 0b00100000; // enable Timer 1 input capture interrupt
  sei(); // enable interrupt subsystem globally
 while (1) {
 // display period on LCD
  } // infinite loop
 Run Period_meter_codevision
  return 0;
```