

Projekt EITA15

Väckarklocka


LUNDS
UNIVERSITET
Lunds Tekniska Högskola

LTH Ingenjörshögskolan vid Campus Helsingborg
Datateknik

Grupp: Alexander Olofsson, Daniel Dahlén och William Mauritzon

Handledare: Bertil Lindvall och Lars Göran Larsson

Kurs: EITA 15

Lunds Tekniska Högskola

Datum: 2019-05-21

Sammanfattning

Rapporten redogör för det arbete som utfördes i samband med projektet inom kursen digitala system EITA 15. Syftet med projektet var att skapa en fungerande prototyp baserad på en mikroprocessor. Prototypen som konstruerades var en väckarklocka. Resultatet av projektet var en färdigställd väckarklocka med funktioner som tid, datum, snooze och alarm. Rapporten innehåller ingående information om vår arbetsprocess och om de komponenter som använts.

Nyckelord

Väckarklocka, Atmega 1284, JTAG, RTC, LCD

Abstract

The report details the work carried out in a project within the course 'digitala system EITA15'. The purpose was to create a functioning prototype based on a microprocessor. The prototype that was constructed was an alarm clock with functions like time, date, snooze and alarm. The report contains a thorough analysis about our working process and about the components utilized.

Keywords

Alarm clock, Atmega 1284, JTAG, RTC, LCD

Förord

Denna rapport är resultatet av ett projektarbete som utförts under vårterminen 2019 på Lunds Tekniska högskola i Helsingborg. Projektet ingår som ett delmoment i kursen Digitala System EITA15.

En förutsättning för att genomföra detta arbete är den vägledning som vi fått av handledare vid Lunds universitet. Vi vill därför tillbringa dessa personer ett stort tack. En annan förutsättning är att vi under projektets gång alltid haft tillgång till laborationssalar.

Innehållsförteckning

Sammanfattning	2
Nyckelord	2
Abstract	3
Keywords	3
Förord	4
Innehållsförteckning	5
1 Inledning	6
1.1 Kravspecifikation	6
1.2 Motivering av arbetet	6
2 Komponenter	7
2.1 Processor	7
2.2 LCD	7
2.3 RTC	7
2.4 Summer	7
2.5 JTAG	7
2.6 Kristalloscillator	8
3 Metod	8
3.1 Information	8
4 Analys	
4.1 Val av komponenter	9
4.2 Problem/åtgärder	9
5 Resultat	10
5.1 Funktion	11
6 Slutsats	11
8 Källförteckning	13

1 Inledning

Syftet med projektet var att programmera och konstruera en digital prototyp av en väckarklocka med användning av en mikroprocessor. Projektet utfördes inom kursen digitala system EITA 15. Projektet inleddes med att bestämma de komponenter som skulle ingå i arbetet. Sedan skisserades ett kopplingsschema som användes vid koppling av kretsen. Programmeringen av alarmklockan utfördes till sist i Atmel Studio med hjälp av en JTAG. En fungerande väckarklocka kunde därav fastställas.

1.1 Kravspecifikation

För att bestämma ingående komponenter i kretsen anges nedan en kravspecifikation som beskriver de funktioner alarmklockan ska kunna utföra:

- Ställa in alarm
- Ställa in klockan
- Ge ljudsignal
- Visa tid (min, timme, sekund)
- Visa meddelande vid alarm
- Visa datum (år/månad/dag)
- Snooze funktion (5 min)
- Mode funktion (4 lägen)

1.2 Motivering av arbetet

Tanken med projektet var att skapa en väckarklocka. Vi valde att konstruera en väckarklocka eftersom vi tyckte det lät som ett intressant projektarbete och vi kände att det var något vi kunde utföra inom given tid.

2 Komponenter

För att få en klar uppfattning om hur vår alarmklocka är uppbyggd ingår en generell beskrivning av de komponenter som använts i projektet:

2.1 Processor

ATmega 1284: En 8 bitars mikroprocessor med 128 kb flashminne och med en maximal klockfrekvens på 20 MHz. Processorn har ett JTAG gränssnitt på PC5-PC2.

2.2 LCD

Sharp-Dot Matrix LCD: En alfanumerisk display. Kopplas till processor vid PB0-PB4 och PA0-PB7. Används för att visa tid och datum. Pin 15-16 LED BKL Power Supply ger bakgrundsljus till displayen.

2.3 RTC

DS1307 I2C RTC: Real-Time Clock: BCD klock/kalender med 56 bytes NV SRAM. Pin 5-6 SCL, SDA på RTC kopplas till processor på PB5-PB6 för att ha koll på tid och datum efter att ställt in respektive.

2.4 Summer

CET12A3.5: Summer med en driftspänning på 3-5V och med en resonans på 2.0KHZ. Fungerar som ljudsignal vid alarm.

2.5 JTAG

Enhet som kopplas in till mikroprocessorn vid PC2-PC5 och används för att programmera ingående komponenter.

2.6 Kristalloscillator

Har som syfte att uppehålla en konstant frekvens i kretsen. Kopplas till RTC av just den anledningen.

3 Metod

Utförandet av projektet kan delas in i fyra delar. D.v.s. planering, konstruktion, programmering och testning:

Projektet inleddes med att bestämma prototyp, vilka funktioner prototypen skulle ha samt vilka komponenter som behövdes för att realisera dessa funktioner. Därefter skisserades ett kopplingschema med alla ingående komponenter. Komponenterna lödades senare på ett kretskort enligt kopplingschemat. Processorn programmerades med en JTAG så att kravspecifikationen följdes. Till sist genomgicks ett flertal tester där fel successivt åtgärdades i källkoden och en slutprodukt kunde då fastställas.

3.1 Information

Information om de olika komponenterna hämtades från respektive datablad. Databladet beskriver detaljerad information om vad samtliga pins har för funktion.

4 Analys

inledning till analys kap-..

4.1 Val av komponenter

För att uppfylla fastställda krav undersöktes vilka komponenter som behövdes. Den alfanumeriska displayen valdes i och med att klockan skulle kunna visa tid, datum samt en liten text. Processorn (ATmega 1284) användes eftersom gruppen tidigare gjort laborationer på den. RTC:en användes för att underlätta programmeringsprocessen. Gällande knapparna användes fyra knappar eftersom en uttänkt layout planerats för hur användaren skulle hitta funktionerna.

4.2 Problem/åtgärder

Projektet var i helhet relativt problemfritt men en del problem uppkom under arbetets gång. Vid ett tillfälle kopplades kretsen in med en för hög inspänning på power boxen. Detta resulterade i att processorn gick sönder, detta var dock den enda komponent som påverkades och kunde bytas ut mot en annan. För att motverka detta från att hända igen, kopplades kretsen framöver in i den delen av power boxen som gav en utspänning på max 5V.

Programmeringen av lcd:en var problematisk. Detta i och med att den fysiska kopplingen mellan lcd:en och processorn var svag. Displayen fungerade dock (men visade ingen text) vilket gjorde så att det tog långt tid innan vi förstod att vi var tvungna att vira om kopplingen. Vi hittade felet genom att undersöka pinsen på processorn och lcd:en med en logik penna. Vi la därav väldigt många timmar på att programmera displayen utan något givet resultat.

Kopplingen mellan displayen DB2:7 och processorn PA0:7 kopplades först omvänt och visade sig vara problematiskt vid programmerings fasen. Dessa pins kopplades därav om så att programmeringen blev mer naturlig.

5 Resultat

Projektet resulterades i en färdigbyggd väckarklocka som följer vår kravspecifikation. Resultatet består utav en figur av vårt kopplingsschema och en beskrivning över hur väckarklockan är konfigurerad.

Kopplingsschemat nedan beskriver hur ingående komponenter är kopplade.


(Figur 1, Kopplingsschema)

5.1 Funktion

Väckarklockan har fyra knappar, varav en bestämmer läget (MODE).

Mode funktionen anger följande lägen:

Läge 1: Standard

Knapp 1 är SNOOZE, knapp 2 är ON/OFF, knapp 3 är OFF alarm varav knapp 4 är MODE

Läge 2: Ställa in klockan

Knapp 1 är TIMME, knapp 2 är MIN, knapp 3 används ej och knapp 4 är MODE(confirm)

Läge 3: Ställa in alarm

Knapp 1 är TIMME, knapp 2 är MIN, knapp 3 används ej och knapp 4 är MODE(confirm)

Läge 4: Ställa in datum

Knapp 1 är ÅR, knapp 2 är MÅNAD, knapp 3 är DAG och knapp 4 är MODE (confirm)

Vid Standardläge visar den alfanumeriska LCD: en datum och tid. Visar exakt tid med hjälp av RTC-komponent.

6 Slutsats

Resultatet tillgodoser syftet med projektet i och med att en fungerande väckarklocka har konstruerats.

Att fysiskt koppla komponenterna på kretskortet var relativt enkelt efter att vi lagt upp kopplingsschemat. Vi var dock tvungna att fixa några enstaka pins som var felkopplade senare i arbetsprocessen.

Programmeringen var svårast dels eftersom detta stadie kräver att alla tidigare processer är felfria. Programmeringen var det som tog längst tid. Vi använde oss gynnsamt av debug funktionen i Atmel studio för att felsöka problem i koden.

Till framtida projekt kan vi tänka på att ha lite bättre framförhållning. Programmeringen tog rätt mycket längre tid än vad vi först förvänta oss. Vi överbelasta även kretsen, vilket vidare minska vår arbetsprocess. Det tog en del tid innan vi kunde fastställa att just processorn behövde bytas ut. Pga av sådana tillfälligheter skulle det vara bra att till nästa gång vara klar med projektet långt innan deadline.

8 Källförteckning

[1] Lunds Tekniska Högskola, Datablad: DS1307 I2C Real-Time Clock

<https://www.eit.lth.se/fileadmin/eit/courses/edi021/datablad/Periphery/RTC/DS1307.pdf>

[2] Lunds Tekniska Högskola, Datablad: ATmega 1284 AVR Microcontroller

<https://www.eit.lth.se/fileadmin/eit/courses/edi021/datablad/Processors/ATmega1284.pdf>

[3] Lunds Tekniska Högskola, Datablad: SHARP Dot-Matrix GDM1602K

<https://www.eit.lth.se/fileadmin/eit/courses/edi021/datablad/Display/LCD.pdf>

Quotes from the past.

“Jag vill att denna ska lysa åtminstone”. H är min nya favorit bokstav.