

Nota de Aplicación: CAN-069

Título: **Software timers con Ramtron VRS51L3074**

Autor: Sergio R. Caprile, Senior Engineer

Revisiones	Fecha	Comentarios
0	21/02/07	

Si bien el VRS51L3074 dispone de tres timers y sus ocho canales PWM pueden configurarse cada uno para funcionar como timers, en algunos casos la cantidad de eventos simultáneos, de salidas a controlar, o el tipo de aplicación misma, requieren de un sistema de software timers sincronizados para controlar eventos en tiempos más relajados, del orden de las decenas de milisegundos hasta las decenas de segundos.

Para estos casos, presentamos un sencillo y eficiente esquema de software timers de 8-bits controlados por uno de los hardware timers del micro.

La idea es muy simple: el Timer2 interrumpe cada 10ms; su rutina de interrupción se encarga de llevar la cuenta para contar segundos y decrementar los timers en uso. A fin de dejar libre la memoria interna para asuntos que requieran mayor velocidad, utilizamos la RAM on-chip mapeada en el área de memoria de datos externa:

```
#define NUM_CSTIMERS 5
#define NUM_SECTIMERS 5

static unsigned char cls;
__xdata unsigned char CS_TIMERS[NUM_CSTIMERS], SEC_TIMERS[NUM_SECTIMERS];

void tmr2Interrupt(void) interrupt 8 __naked
{
 __asm
 anl _T2CON,#~(1<<7) ; ACK
 mov _TH2,#0x9E ; recarga cuenta
 mov _TL2,#0x58
 push acc ; salva registros
 push dpl
 push dph
 push ar2
 push psw
 mov psw,#0x00 ; bank 0
 mov dpl,#_CS_TIMERS ; apunta a timers cortos (10ms)
 mov dph,#(_CS_TIMERS >> 8)
 mov R2,#NUM_CSTIMERS ; cantidad de timers
120: movx a,@dptr ; lee valor
 jz 121 ; ignora si es cero
 dec a ; decrementa
 movx @dptr,a ; actualiza
121: inc dptr ; siguiente
 djnz R2,120 ; loop

 dec _cls ; cuenta 0,01s
 mov a,_cls
 jnz 10 ; llegó a 0 ?
 mov _cls,#100 ; reinicia en 100, para detectar 1s
 ; llama a rutina de RTC si es necesario
 mov dpl,#_SEC_TIMERS ; apunta a timers de 1s
 mov dph,#(_SEC_TIMERS >> 8)
 mov R2,#NUM_SECTIMERS ; cantidad de timers
130: movx a,@dptr ; lee
 jz 131 ; ignora si es cero
 dec a ; decrementa
 movx @dptr,a ; actualiza
131: inc dptr ; siguiente
 djnz R2,130 ; loop
10:  pop psw ; recupera registros
 pop ar2
}
```

```

 pop dph
 pop dpl
 pop acc
 reti ; devuelve control
 __endasm;
}

```

Agregamos además una simple rutina de inicialización para configurar el Timer2 y poner todos los software timers a cero:

```

void init_softtimers(void)
{
register unsigned char r;
__xdata unsigned char *p;

 c1s=100; // 100 x 10ms = 1s
 r=NUM_CSTIMERS;
 p=CS_TIMERS;
 while(r--){ // pone a cero CS_TIMERS
 *(p++)=0;
 }
 r=NUM_SECTIMERS;
 p=SEC_TIMERS;
 while(r--){ // pone a cero SEC_TIMERS
 *(p++)=0;
 }
 PERIPHEN1 |= (1<<2); // habilita Timer 2
 TH2 = 0x9E; // 10ms @40MHz (cuenta hacia arriba)
 TL2 = 0x58;
 T2CLKCFG = 0x04; // /16 prescaler
 T2CON = 0x04; // Inicia timer, cuenta hacia arriba
 INTSRC2 &= ~(1<<0); // Timer2 module interrupt
 INTEN2 |= (1<<0); // Interrupt 8 enable
}

```

Finalmente, un sencillo programa de ejemplo para observar cómo pueden utilizarse los software timers:

```

#include "softtimers.h"

main()
{
 init_softtimers();
 GENINTEN = 0x03; //Enable global interrupts
 ...

 CS_TIMERS[3]=28; // 28x10=280ms
 while(CS_TIMERS[3]){
 // hace algo mientras espera (o no)
 }
 ...

 SEC_TIMERS[4]=5; // ~5 seg
 while(SEC_TIMERS[4]){
 // etc
 }
}

```

Dado que inicializamos el timer cuando queremos, y éste es decrementado por la rutina de interrupciones, que corre libre, la precisión que tenemos es de una cuenta en defecto, es decir, si seteo un timer en un valor justo en el instante en el que la rutina de interrupciones se ejecutó, tendré la demora especificada; si lo hago justo en el instante anterior a que la rutina de interrupciones se ejecute, tendré una cuenta menos. Entonces, el tiempo de demora de esta implementación es de $\left(x - \frac{1}{2}\right) \pm \frac{1}{2}$. Por ejemplo: 28 en CS_TIMERS (cuentas de 10ms) es en realidad $275 \pm 5 \text{ ms}$ y 5 en SEC_TIMERS es $4,5 \pm 0,5 \text{ seg}$.

Si se desea mayor precisión se puede emplear una combinación de un timer corto y uno largo: el timer corto puesto en 1 detecta el instante de cuenta, y a continuación se inicia el timer largo; aunque en realidad, recomendamos utilizar los hardware timers u otro esquema si la precisión de esta implementación no es satisfactoria.