

Digitala projekt

Tomas Bjerre D04 d04tb@student.lth.se
Gustav Reiz D04 d04gr@student.lth.se
Roger Schildmeijer D04 d04rp@student.lth.se

26 februari 2008

Innehåll

1	Inledning	3
2	Utrustning	3
2.1	ATMega16	3
2.2	JTAG ICE	3
2.3	SHARP Dot-Matrix LCD Unit	3
2.4	DSUB9	3
2.5	MAX232	3
2.6	LM335 - Temperatursensor	4
2.7	Vindmätare	4
2.8	Knappar	4
2.9	LED	4
3	Möjlighet till vidareutveckling	4
4	Manual	4
5	Programkod	5
6	Appendix A - Bilder	6

1 Inledning

Kursen Digitala Projekt verkade innehålla många spännande samt nya moment och var en stor anledning till att vi valde att läsa just denna kursen. Den ger studenten friheten att på ett ingenjörsmässigt sätt utveckla en produkt helt från idé till slutprodukt. Man får möjligheten att tillämpa sina kunskaper från en mängd olika kurser, t.e.x. Dator teknik (EIT070), Digital teknik (EIT020) och C-programmering (EDA150). Erfarenheten att utveckla/programmera ett inbyggt system samt alla begränsningar, som minnesmängd och cpukraft, detta innebär är något varje nytutexaminerad civilingenjör i Datateknik bör ha fått testa på. Vi valde att utveckla en väderstation var primära uppgifter är att presentera data i form av inom- och utomhus-temperatur samt vindhastighet. Den klarar även av att visa tidpunkt (möjlighet att ändra tiden finns). Väderstationen har även en funktion som möjliggör seriell kommunikation med en dator där grafer över temperatur och vindhastighet presenteras. Anledning till att vi valde just den här produkten var att den verkade innebära en lagom svårighetsgrad för oss, eftersom ingen av oss tidigare hade kommit i kontakt med digitala projekt.

2 Utrustning

2.1 ATMega16

Vi använde oss av en 8-bitars enchipsdator vid namn ATMega16. Vi körde den i 8MHz men det är möjligt att köra den i upp till 16MHz med extern klocka. Den har 32 I/O-pinnar. Man programmerar den genom att skriva programmet i C eller assembler och sedan skicka upp det till ATMega16 via JTAG som är ett interface mot datorn. Man kan även debugga den direkt ifrån datorn.

2.2 JTAG ICE

För att kunna programmera vår ATMega16 använde vi oss av en modul som heter JTAG ICE som är en typ av dosa som man kopplar från USB porten i datorn till ATMega16.

2.3 SHARP Dot-Matrix LCD Unit

För att kunna ge output till användaren använde vi oss av en LCD-display från Sharp. Den har 2 rader där varje rad har 16 tecken i bredd.

2.4 DSUB9

För att kunna kommunicera med PCn valde vi att använda oss av seriekommunikation och därmed en DSUB med 9 pinnar. Vi utnyttjade bara 2 av dem för kommunikation, en för att skicka och en för att ta emot.

2.5 MAX232

Eftersom ATMega16 har 0V och 5V som 0 och 1 och seriekommunikationen använder sig av -10V och 10V behövde vi en MAX232 för att omvandla mellan

de olika spänningarna. MAX232 omvandlar alltså 5V till $-10V$, vilka båda representerar en "etta" och 0V till 10V vilka båda representerar en "nolla".

2.6 LM335 - Temperatursensor

För att kunna mäta temperaturen använde vi oss av två stycken LM335 som mäter temperaturen analogt i Kelvin, en för inomhustemperatur och en för utomhustemperatur.

2.7 Vindmätare

Vi använde oss av en vindsnurra för att mäta vindhastigheten. Den fungerar som en strömbrytare, dvs varje varv släpper den igenom en puls.

2.8 Knappar

Vi använde oss av fyra vanliga knappar som fungerar som vanliga strömbrytare. Dvs när man trycker släpper de igenom strömmen.

2.9 LED

Vi använde oss av en vanlig lysdiod för alarmfunktionen. Den tänds när alarmeret går.

3 Möjlighet till vidareutveckling

Att bedriva en eventuell vidareutveckling av vår produkt bör inte ställa till allt för stora komplikationer. Hårdvarumässigt kan det behövas en eventuell förflyttning av komponenterna till en större kretsplatta. Vi har inte använt alla benen på mikrochipet men det är bara en handfull lediga ben kvar. Ifall många nya komponenter skall läggas till kommer man bli tvungen att använda sig av en databuss. Mjukvarumässigt är möjligheterna större. Vi har försökt skriva så tydlig och strukturerad kod som möjligt. Vi har valt att lägga olika funktionalitet i olika filer. Värt att notera är att vi har använt oss av en funktion (itoa) som inte är ANSI-C utan är implementationsberoende. Eftersom funktionen fanns tillgänglig för den aktuella kompilatorn (avr-gcc) valde vi att använda oss av den istället för att skriva en egen.

4 Manual

Vi har 4 stycken knappar. Från vänster till höger har knapparna följande mappning.

1. **Up/Max** - Räknar upp värdet då man sätter tiden eller trigger punkten. Denna knapp väljer också max temp/vind då man är i något av de här lägena.
2. **Down/Min** - Räknar ner värdet då man sätter tiden eller trigger punkten. Denna knapp väljer också max temp eller vind då man är i något av de här lägena.

3. **Ok/Current** - Väljer ett inmatat värde. Är man i vind eller temperaturläge väljer man att visa nuvarande temperatur.

4. **Mode** - Väljer nästa läge.

För att visa nuvarande temperatur (inne eller ute) gå till detta läge med **Mode**-knappen. Välj nuvarande, max eller min temperatur med **Max**, **Min** och **Current** -knapparna.

För att sätta alarmer att trigga på en temperatur (alltid utomhustemperaturen) gå till detta läge med **Mode**-knappen. Bläddra upp och ner värdet med knapparna **Up** och **Down**. När önskat värde hittats tryck på **Ok**.

För att ställa klockan gå till detta läge med **Mode**-knappen. Du får först välja årtal, sedan månad och dag osv. Bläddra upp och ner med **Up** och **Down**. När önskat värde hittats tryck på **Ok**.

Väderstationen skickar varje sekund ut aktuell mätdata på d-suben. JPCws¹ lyssnar hela tiden efter tidsdata och presenterar denna i en graf.

JPCws har 3 grafer, en för vardera inne, ute och vind. Man kan välja att ignorera nya tidsdata genom att välja **Pause/Run** i menyn. Man kan spara eller ladda in mätningar med **Save** och **Load** i menyn.

Vilken COM-port som ska används väljs då programmet startar.

¹Vårt Java interface till väderstationen

5 Appendix A - Bilder

Figur 1: Välj COM-port

Figur 2: Första sidan i PCWS

Figur 3: Temperatur-graf

Figur 4: Vind-graf