SIOC嵌入式軟體實驗 實驗六:類比一數位轉換(ADC)

support.wuyang@gmail.com

前言

物理世界的觀測皆為連續的類比訊號,若要將其輸入電腦進行數值運算,則必須轉換為數位訊號。本章將介紹如何使用STM32內部的ADC(Analog to Digital)進行訊號轉換,並使讀者瞭解:

- ADC的使用
- ADC與DMA同步運作方式

實驗:

將溫度經由ADC轉換後的結果用VCP輸出到螢幕上顯示

Introduction

ADC原理

■ ADC轉換

- 資料保存(sampling and Holding)
 - □ 取樣率(Sample rate)越高則訊號越不易失真
- 量化(Quantization)
 - □ 量化的位元數越高則解析度越高

STM32 ADC特色

12-bit resolution Interrupt generation at End of Conversion, End of Injected conversion and Analog watchdog event Single and continuous conversion modes Scan mode for automatic conversion of channel 0 to channel 'n' Self-calibration Data alignment with in-built data coherency Channel by channel programmable sampling time External trigger option for both regular and injected conversion Discontinuous mode Dual mode (on devices with 2 ADCs or more) STM32F103xx performance line devices: 1 µs at 56 MHz (1.17 µs at 72 MHz) ADC supply requirement: 2.4 V to 3.6 V ADC input range: VREF- <= VIN <= VREF+ DMA request generation during regular channel conversion

ADC Clock

ADC block diagram

Figure 22. Single ADC block diagram

ADC block diagram(cont.)

ADC mapping pin

□ STM32F10x8 p27.

Table 5. Medium-density STM32F103xx pin definitions

	able 5. Medium density 61M621 160XX pm dennitions										
	_	Pin	IS							Alternate fu	nctions ⁽⁴⁾
LFBGA100	LQFP48/VFQFPN48	TFBGA64	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I/OLevel ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap
F1	1	E3	8	15	,	PC0	I/O		PC0	ADC12_IN10	
F2	-	E2	9	16	-	PC1	I/O		PC1	ADC12_IN11	
E2	•	F2	10	17	-	PC2	I/O		PC2	ADC12_IN12	
F3	-	_(7)	11	18	-	PC3	I/O		PC3	ADC12_IN13	
J2	12	F3	16	25	9	PA2	I/O		PA2	USART2_TX ⁽⁸⁾ / ADC12_IN2/	
K 2	13	G3	17	26	10	РАЗ	I/O		PA3	USART2_RX ⁽⁸⁾ / ADC12_IN3/ TIM2_CH4 ⁽⁸⁾	
G3	14	НЗ	20	29	11	PA4	I/O		PA4	SPI1_NSS ⁽⁸⁾ / USART2_CK ⁽⁸⁾ / ADC12_IN4	
НЗ	15	F4	21	30	12	PA5	I/O		PA5	SPI1_SCK ⁽⁸⁾ / ADC12_IN5	

ADC mapping pin (cont.)

J3	16	G4	22	31	13	PA6	I/O	PA6	SPI1_MISO ⁽⁸⁾ / ADC12_IN6/ TIM3_CH1 ⁽⁸⁾	TIM1_BKIN
Кз	17	H4	23	32	14	PA7	I/O	PA7	SPI1_MOSI ⁽⁸⁾ / ADC12_IN7/ TIM3_CH2 ⁽⁸⁾	TIM1_CH1N
G4	-	H5	24	33		PC4	I/O	PC4	ADC12_IN14	
H4	-	H6	25	34		PC5	I/O	PC5	ADC12_IN15	
J4	18	F5	26	35	15	PB0	I/O	PB0	ADC12_IN8/ TIM3_CH3 ⁽⁸⁾	TIM1_CH2N
K4	19	G5	27	36	16	PB1	I/O	PB1	ADC12_IN9/ TIM3_CH4 ⁽⁸⁾	TIM1_CH3N
G2	10	G2	14	23	7	PA0-WKUP	I/O	PA0	WKUP/ USART2_CTS ⁽⁸⁾ / ADC12_IN0/ TIM2_CH1_ETR ⁽⁸⁾	
H2	11	H2	15	24	8	PA1	I/O	PA1	USART2_RTS ⁽⁸⁾ / ADC12_IN1/ TIM2_CH2 ⁽⁸⁾	

```
void GPIO_Configuration(void)

{
 GPIO_InitTypeDef GPIO_InitStructure;

 /* Configure PC.02, PC.03 and PC.04 (ADC Channel12, ADC Channel13) as analog inputs */
 GPIO_InitStructure.GPIO_Pin = GPIO_Pin_2 | GPIO_Pin_3;
 GPIO_InitStructure.GPIO_Mode = GPIO_Mode_AIN;
 GPIO_Init(GPIOC, &GPIO_InitStructure);
}
```


ADC Channel

- □ STM32 將ADC分成兩個通道:
 - Regular channels(規則通道): 相當於運行的程序,最多包含16個通道。
 - Injected channels(注入通道): 相當於中斷的程序,最多包含4個通道。
- □ 當程序正在執行的時候,中斷是用來打斷你的執行順序,因此注入通道的轉換可以打斷規則通道的轉換,在注入通道被轉換完成後規則通道才可以繼續轉換。

ADC register

regular group

ADC regular sequence register 1 (ADC_SQR1)

Address offset: 0x2C

Reset value: 0x0000 0000

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
			Rese	erved					L[3	8:0]			SQ1	6[4:1]	
			Re	es.				rw	rw	rw	rw	rw	rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SQ16_0		;	SQ15[4:0]				SQ14[4:0]			:	SQ13[4:0]	
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

	ADC regular data register (ADC_DR)														
	Address offset: 0x4C														
		Reset	value:	0x000	000 000	0									
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							ADC2	ATA[15:0]						
r	r	r	r	r	r	r	r	r	r	r	r	r	r	r	r
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							DAT	A[15:0]							
	r	r	r	r	r	r	r	r	r	r	r	r	r	r	r

ADC regular sequence register 2 (ADC_SQR2)

Address offset: 0x30

Reset value: 0x0000 0000

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Reserved SQ12[4:0]							SQ11[4:0]		SQ10[4:1]					
		rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SQ10_ 0			SQ9[4:0]	1				SQ8[4:0]					SQ7[4:0]		
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

ADC regular sequence register 3 (ADC_SQR3)

Address offset: 0x34

Reset value: 0x0000 0000

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Reserved SQ6[4:0]						SQ5[4:0]					SQ4[4:1]				
		rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SQ4_0			SQ3[4:0]]				SQ2[4:0]					SQ1[4:0]		
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

ADC register

injected group

ADC injected sequence register (ADC_JSQR)

Address offset: 0x38

Reset value: 0x0000 0000

ADC injected data register x (ADC_JDRx) (x= 1..4) Address offset: 0x3C - 0x48 Reset value: 0x0000 0000 Reserved JDATA[15:0]

Analog watchdog

Channels to be guarded by analog	ADC_CR1 register control bits (x = don't care)							
watchdog	AWDSGL bit	AWDEN bit	JAWDEN bit					
None	х	0	0					
All injected channels	0	0	1					
All regular channels	0	1	0					
All regular and injected channels	0	1	1					
Single ⁽¹⁾ injected channel	1	0	1					
Single ⁽¹⁾ regular channel	1	1	0					
Single (1) regular or injected channel	1	1	1					

^{1.} Selected by AWDCH[4:0] bits

Time diagram

Figure 23. Timing diagram

Conversion mode

- ☐ Single conversion mode
- □ Continuous conversion mode
- □ Scan mode
- □ Discontinuous mode
- Dual ADC mode

Discontinuous mode

□ Regular group

Example:

n = 3, channels to be converted = 0, 1, 2, 3, 6, 7, 9, 10

1st trigger: sequence converted 0, 1, 2 2nd trigger: sequence converted 3, 6, 7

3rd trigger: sequence converted 9, 10 and an EOC event generated

4th trigger: sequence converted 0, 1, 2

☐ Injected group

Example:

n = 1, channels to be converted = 1, 2, 3

1st trigger: channel 1 converted 2nd trigger: channel 2 converted

3rd trigger: channel 3 converted and EOC and JEOC events generated

4th trigger: channel 1

Calibration

- □ ADC內部的校正模式,校正可大幅減少內部精準度的誤差。
- □ 透過ADC_CP2暫存器中的CAL位來啟動校正,校正結束後, CAL位會被硬體復位。

Data alignment

Right alignment of data

Left alignment of data

DMA request

- □ 規則通道轉換後的數值儲存在一個唯一的暫存器中,所以當轉換多個規則通道時需要使用DMA,用來避免遺失已經儲存在ADC_DR暫存器的數據。
- □ 只有在規則通道轉換結束後才能產生DMA的請求 ,並且將轉換後的數據從ADC_DR的暫存器傳輸 到用戶指定的目的地位址。

Temperature sensor

TSVREFE control bit **TEMPERATURE** V_{SENSE} SENSOR ADCx_IN16 converted data ADC1 V_{REFINT} INTERNAL ADCx_IN17 POWER BLOCK

Figure 39. Temperature sensor and V_{REFINT} channel block diagram

注:溫度感測器在内部和ADCx_IN16輸入通道相連接,此通道把感測器輸出的電壓轉換成數字值

Temperature sensor (Con.)

- □ 讀取溫度的方式:
 - 1. 選擇ADCx_IN16 輸入通道
 - 2. 選擇取樣時間大於 2.2 µs
 - 3. 設置ADC_CR2的TSVREFE位,以喚醒關電模式下的溫度感測器 (使用function ADC_TempSensorVrefintCmd(ENABLE);)
 - 4. 通過設置ADON位啟動ADC轉換 (使用function ADC_SoftwareStartConvCmd(ADC1, ENABLE);)
 - 5. 讀ADC暫存器上的VSENSE數據結果
 - 6. 利用下列公式得出温度 Temperature (in °C) = {(V₂₅ - V_{SENSE}) / Avg_Slope} + 25.

V₂₅ = V_{SENSE} 在25°C時的數值

Avg_Slope = 溫度與 V_{SENSE} 曲線的平均斜率(單位爲mV/°C 或 μV/°C)

Temperature sensor (Con.)

值4.3 mV/°C

Temperature (in °C) = $\{(V_{25} - V_{SENSE}) / Avg_Slope\} + 25$

*1000

TS characteristics Table 62.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
T _L ⁽¹⁾	V _{SENSE} linearity with temperature			±1	±2	°C
Avg_Slope ⁽¹⁾	Average slope		4.0	4.3	4.6	mV/°C
V ₂₅ ⁽¹⁾	Voltage at 25 °C		1.34	1.43	1.52	V
t _{START} (2)	Startup time		4		10	μs
T _{S_temp} (3)(2)	ADC sampling time when reading the temperature			2.2	17.1	μs

ADC control register

11.12.2 ADC control register 1 (ADC_CR1)

11.12.3 ADC control register 2 (ADC_CR2)

Address offset: 0x08

ADC+DMA實驗

實驗目的

自然界的真實訊號是呈現連續的類比訊號,若要將其輸入電腦中進行數值運算,則必須轉換為數位訊號。本章將將介紹如何使用STM32103ZC內部的Analog to Digital converter (ADC)進行訊號轉換,並使讀者瞭解:ADC使用方式

□ ADC與DMA同步運作方式

實做重點

□ 按下DFU Button後,將溫度經由ADC轉換後的結果用 VCP輸出到螢幕上顯示。

Development Flow

ADC Grafcet

Configure RCC

RCC FwLib Functions List

Function name	Description
RCC_Delnit	Resets the RCC clock configuration to the default reset state.
RCC_HSEConfig	Configures the External High Speed oscillator (HSE).
RCC_WaitForHSEStartUp	Waits for HSE start-up.
RCC_AHBPeriphClockCmd	Enables or disables the AHB peripheral clock.
RCC_APB2PeriphClockCmd	Enables or disables the High Speed APB (APB2) peripheral clock.

```
void RCC_Configuration(void)
{
/* Enable peripheral clocks ------*/
 /* Enable DMA1 clock */
 RCC_AHBPeriphClockCmd(RCC_AHBPeriph_DMA1, ENABLE);
 /* Enable ADC1 clock */
 RCC_APB2PeriphClockCmd(RCC_APB2Periph_ADC1, ENABLE);
/* Enable GPIOB clock */
 RCC_APB2PeriphClockCmd(RCC_APB2Periph_GPIOB, ENABLE);
}
```


Configure GPIO

GPIO FwLib Functions List

Function name	Description
GPIO_DeInit	Resets the GPIOx peripheral registers to their default reset values.
GPIO_AFIODeInit	Resets the Alternate Functions (remap, event control and EXTI configuration) registers to their default reset values.
GPIO_Init	Initializes the GPIOx peripheral according to the specified parameters in the GPIO_InitStruct.
GPIO_StructInit	Fills each GPIO_InitStruct member with its default value.
GPIO_ReadInputDataBit	Reads the specified input port pin
GPIO_ReadInputData	Reads the specified GPIO input data port
GPIO_ReadOutputDataBit	Reads the specified output data port bit
GPIO_ReadOutputData	Reads the specified GPIO output data port
GPIO_SetBits	Sets the selected data port bits
GPIO_ResetBits	Clears the selected data port bits
GPIO_WriteBit	Sets or clears the selected data port bit
GPIO_Write	Writes data to the specified GPIO data port
GPIO_PinLockConfig	Locks GPIO Pins configuration registers
GPIO_EventOutputConfig	Selects the GPIO pin used as Event output.
GPIO_EventOutputCmd	Enables or disables the Event Output.
GPIO_PinRemapConfig	Changes the mapping of the specified pin.
GPIO_EXTILineConfig	Selects the GPIO pin used as EXTI Line.

```
void GPIO_Configuration(void)
{
 GPIO_InitTypeDef GPIO_InitStructure;
 GPIO_InitStructure.GPIO_Pin = GPIO_Pin_11;
 GPIO_InitStructure.GPIO_Mode = GPIO_Mode_IN_FLOATING;
 GPIO_InitStructure.GPIO_Speed = GPIO_Speed_50MHz;
 GPIO_Init(GPIOB, &GPIO_InitStructure);
}
```


Configure ADC

ADC FwLib Functions List

Function name	Description
ADC_DeInit	Resets the ADCx peripheral registers to their default reset values.
ADC_Init	Initializes the ADCx peripheral according to the parameters specified in the ADC_InitStruct.
ADC_StructInit	Fills each ADC_InitStruct member with its default value.
ADC_Cmd	Enables or disables the specified ADC peripheral.
ADC_DMACmd	Enables or disables the specified ADC DMA request
ADC_ITConfig	Enables or disables the specified ADC interrupts.
ADC_ResetCalibration	Resets the selected ADC calibration registers
ADC_GetResetCalibrationStatus	Gets the selected ADC reset calibration registers status.
ADC_StartCalibration	Starts the selected ADC calibration process.
ADC_GetCalibrationStatus	Gets the selected ADC calibration status.
ADC_SoftwareStartConvCmd	Enables or disables the selected ADC software start conversion.
ADC_TempSensorVrefintCmd	Enables or disables the temperature sensor and Vrefint channel.

```
void ADC Configuration(void)
 ADC InitTypeDef ADC InitStructure;
 ADC InitStructure.ADC Mode = ADC Mode Independent;
 ADC InitStructure.ADC ScanConvMode = ENABLE;
 ADC InitStructure.ADC ContinuousConvMode = ENABLE;
 ADC InitStructure.ADC ExternalTrigConv = ADC ExternalTrigConv None;
 ADC InitStructure.ADC DataAlign = ADC DataAlign Right;
 ADC InitStructure.ADC NbrOfChannel = 1;
 ADC Init(ADC1, &ADC InitStructure);
 /* ADC1 regular channel16 configuration */
 //insert your code
 /* Temperature Enable */
 //insert your code
 /* Enable ADC1 DMA */
 //insert your code
 /* Enable ADC1 */
 //insert your code
 /* Enable ADC1 reset calibaration register */
 //insert your code
 /* Check the end of ADC1 reset calibration register */
 while(ADC GetResetCalibrationStatus(ADC1));
 /* Start ADC1 calibaration */
 ADC StartCalibration(ADC1);
 /* Check the end of ADC1 calibration */
 while(ADC GetCalibrationStatus(ADC1));
 /* Start ADC1 Software Conversion */
 //insert your code
```


ADC Cmd function

Function name	Description
Function name	ADC_Cmd
Function prototype	void ADC_Cmd(ADC_TypeDef* ADCx, FunctionalState NewState)
Behavior description	Enables or disables the specified ADC peripheral.
Input parameter1	ADCx: where x can be 1, 2 or 3 to select the ADC1, ADC2 or ADC3 peripheral.
Input parameter2	NewState: new state of the ADCx peripheral. This parameter can be: ENABLE or DISABLE.
Output parameter	None
Return parameter	None
Required preconditions	None
Called functions	None

```
/* Enable ADC1 */
ADC_Cmd(ADC1, ENABLE);
```


ADC DMA Cmd function

ADC_DMACmd
ADC_DMACmd(ADC_TypeDef* ADCx, FunctionalState NewState)
Enables or disables the specified ADC DMA request.
ADCx: where x can be 1 or 3 to select ADC1 or ADC3 peripheral.
NewState: new state of the ADC DMA transfer.
This parameter can be: ENABLE or DISABLE.
None
None
None
None

```
/* Enable ADC1 DMA transfer */
ADC_DMACmd(ADC1, ENABLE);
```


ADC RegularChannelConfig function

-
ADC_RegularChannelConfig
void ADC_RegularChannelConfig(ADC_TypeDef* ADCx, u8 ADC_Channel, u8 Rank, u8 ADC_SampleTime)
Configures for the selected ADC regular channel its corresponding rank in the sequencer and its sample time.
ADCx: where x can be 1, 2 or 3 to select the ADC1, ADC2 or ADC3 peripheral.
ADC_Channel: the ADC channel to be configured. Refer to ADC_Channel for details on the allowed values for this parameter.
Rank: The rank in the regular group sequencer. This parameter ranges from 1 to 16.
ADC_SampleTime: The sample time value to be set for the selected channel. Refer to section ADC_SampleTime for details on the allowed values for this parameter.
None
None
None
None

ADC RegularChannelConfig function

Description
ADC Channel0 selected
ADC Channel1 selected
ADC Channel15 selected
ADC Channel16 selected
ADC Channel17 selected

ADC_SampleTime	Description
ADC_SampleTime_1Cycles5	Sample time equal to 1.5 cycles
ADC_SampleTime_7Cycles5	Sample time equal to 7.5 cycles
ADC_SampleTime_13Cycles5	Sample time equal to 13.5 cycles
ADC_SampleTime_28Cycles5	Sample time equal to 28.5 cycles
ADC_SampleTime_41Cycles5	Sample time equal to 41.5 cycles
ADC_SampleTime_55Cycles5	Sample time equal to 55.5 cycles
ADC_SampleTime_71Cycles5	Sample time equal to 71.5 cycles
ADC_SampleTime_239Cycles5	Sample time equal to 239.5 cycles

```
/* Configures ADC1 Channel2 as: first converted channel with an 7.5
cycles sample time */
_ADC_RegularChannelConfig(ADC1, ADC_Channel_2, 1,
ADC_SampleTime_7Cycles5);
```


ADC TempSensorVrefintCmd function

Function name	ADC_TempSensorVrefintCmd
Function prototype	void ADC_TempSensorVrefintCmd(FunctionalState NewState)
Behavior description	Enables or disables the temperature sensor and Vrefint channel.
Input parameter	NewState: new state of the temperature sensor and Vrefint channel This parameter can be: ENABLE or DISABLE.
Output parameter	None
Return parameter	None
Required preconditions	None
Called functions	None

```
/* Enable the temperature sensor and vref internal channel */
ADC_TempSensorVrefintCmd(ENABLE);
```


ADC ResetCalibration function

_	
Function name	ADC_ResetCalibration
Function prototype	void ADC_ResetCalibration(ADC_TypeDef* ADCx)
Behavior description	Resets the selected ADC calibration registers.
Input parameter	ADCx: where x can be 1, 2 or 3 to select the ADC1, ADC2 or ADC3 peripheral.
Output parameter	None
Return parameter	None
Required preconditions	None
Called functions	None

```
/* Reset the ADC1 Calibration registers */
ADC_ResetCalibration(ADC1);
```


ADC SoftwareStartConvCmd function

<u>-</u>	
Function name	ADC_SoftwareStartConvCmd
Function prototype	void ADC_SoftwareStartConvCmd(ADC_TypeDef* ADCx, FunctionalState NewState)
Behavior description	Enables or disables the selected ADC software start conversion.
Input parameter1	ADCx: where x can be 1, 2 or 3 to select the ADC1, ADC2 or ADC3 peripheral.
Input parameter2	NewState: new state of the selected ADC software start conversion. This parameter can be: ENABLE or DISABLE.
Output parameter	None
Return parameter	None
Required preconditions	None
Called functions	None

```
/* Start by software the ADC1 Conversion */
ADC_SoftwareStartConvCmd(ADC1, ENABLE);
```


DMA1 request mapping

Configure DMA

```
void DMA Configuration(void)
  DMA DeInit(DMA1 Channel1);
  DMA InitStructure.DMA PeripheralBaseAddr = ADC1 DR Address;
  DMA InitStructure.DMA MemoryBaseAddr = (u32)&ADCConvertedValue;
  DMA InitStructure.DMA DIR = DMA DIR PeripheralSRC;
  DMA InitStructure.DMA BufferSize = 1;
  DMA_InitStructure.DMA_PeripheralInc = DMA_PeripheralInc_Disable;
  DMA InitStructure.DMA_MemoryInc = DMA_MemoryInc_Disable;
  DMA InitStructure.DMA PeripheralDataSize =
DMA PeripheralDataSize HalfWord;
  DMA InitStructure.DMA MemoryDataSize = DMA MemoryDataSize HalfWord;
  DMA InitStructure.DMA Mode = DMA Mode Circular;
  DMA_InitStructure.DMA_Priority = DMA_Priority_High;
  DMA InitStructure.DMA M2M = DMA M2M Disable;
  DMA_Init(DMA1_Channel1, &DMA_InitStructure);
  /* Enable DMA1 channel1 */
  DMA_Cmd(DMA1_Channel1, ENABLE);
```


User code

```
void Count Temperature(void)
//取平均16次的ADCConvertedValue 來計算(比較準確),
//取溫度必須間隔一下,請使用Delay();
//溫度=Temperature (in °C) = {(V<sub>25</sub> - V<sub>SENSE</sub>) / Avg_Slope} + 25.
//印出現在溫度
```


Temperature sensor (Con.)

:溫度感測器的輸出電壓和溫度的 關聯參數,典型 值4.3 mV/°C

Temperature (in °C) = $\{(V_{25} - V_{SENSE}) / Avg_Slope\} + 25$.

*1000

Table 62. TS characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
T _L ⁽¹⁾	V _{SENSE} linearity with temperature			±1	±2	°C
Avg_Slope ⁽¹⁾	Average slope		4.0	4.3	4.6	mV/°C
V ₂₅ ⁽¹⁾	Voltage at 25 °C		1.34	1.43	1.52	V
t _{START} (2)	Startup time		4		10	μs
T _{S_temp} (3)(2)	ADC sampling time when reading the temperature			2.2	17.1	μs

DEMO

