

嵌入式系统原理及实验

顾 震

信息科学与工程学院自动化系

华东理工大学

Email: guzhen@ecust.edu.cn

课程大纲

1. 嵌入式系统导论
2. Cortex-M3微处理器
3. STM32最小系统及开发环境
4. 嵌入式C语言
5. 通用输入输出GPIO模块
6. 中断
7. 定时器原理与应用
8. USART通信原理及实现
9. DMA控制器
10. SPI与I2C通信原理及实现
11. 模数转换原理及实现
12. 人工智能辅助的嵌入式项目开发
13. 嵌入式应用前沿

8. USART通信原理及实现

本章知识与能力要求

- ◆ 理解和掌握通信的基本概念；
- ◆ 了解常见的串行通信接口；
- ◆ 掌握USART外设及应用；
- ◆ 掌握基于HAL库开发USART应用的方法。

8. USART通信原理及实现

8.1 通信协议概述

8.2 异步串行通信

8.3 STM32的USART模块

8.4 USART模块的HAL库接口函数及应用

8.1 通信协议概述

■ 通信技术在具备智能、AI等领域具有重要价值

8.1 通信协议概述

- 现代通信方式种类丰富，分类可以从多个维度划分，不同维度对应不同的技术特性和应用场景。

VGA

串口

USB

数据传输格式

同步方式

数据传输方向

8.1 通信协议概述

按数据传输格式划分

- 并行通信：多位数据通过多条独立数据线同时传输，每条线对应一位数据。

例：PCI、硬盘接口、计算机内部的总线结构

- 串行通信：数据通过单条或两条数据线逐位传输。

例：串口（UART）、USB、SPI、I2C、以太网、蓝牙。

8.1 通信协议概述

- 串行通信是目前最为流行的一种通信方式，如U盘以及采用USB接口的设备、工业上常用的RS-485和RS-232等，都是串行通信设备。

USB的串行通信接口

U盘的串行通信接口

计算机网络中所使用的传输方式均是串行传输，单片机与外设之间也大多采用各类串行接口，比如USART、USB、IIC、SPI等。

8.1 通信协议概述

按同步方式划分

- **异步通信：**发送方和接收方无统一时钟线。

在发送的有效数据中增加一些用于同步的控制位，比如开始位和停止位等，数据以字符为单位组成数据帧进行传送，收发双方需约定数据的传输速率。

例：UART 串口通信

- **同步通信：**发送方通过时钟线（CLK）向接收方提供同步信号，接收方严格按照时钟节拍采样数据，无需额外起始 / 停止位。

连续串行传送数据的通信方式，要求收发双方的时钟必须保持严格的同步。

例：SPI、I2C、以太网

8.1 通信协议概述

按数据传输方向划分

- **单工通信：**数据只能从一方单向传输到另一方，接收端无法回传数据。

例：广播、电视信号传输、打印机、BB机

- **半双工通信：**数据可以双向传输，但**不能同时进行**。

例：对讲机、IIC通信

- **全双工通信：**数据可以**同时双向传输**，发送和接收独立进行。

例：电话、USB 通信、以太网

8.1 通信协议概述

通信传输速率

- **波特率：**每秒传输的二进制位数，单位为比特每秒（bit/s, bps），是衡量串行数据传输速度快慢的指标。

常用的串口传输速率（波特率）有1200、2400、4800、9600、19200和115200等。

- **字符速率：**每秒所传输的字符数：波特率=字符速率×每个字符包含的位数

例：

字符速率为120字符/秒，若每个字符包含10位（1个起始位，7个数据位，1个校验位，1个结束位），则波特率为

$$10 \text{位/字符} \times 120 \text{字符/秒} = 1200 \text{bps}.$$

8.2 异步串行通信

8.2.1 异步串行通信协议

8.2.2 异步串行通信接口

8.2.1 异步串行通信协议

■ 通信传输速率和数据帧格式一起称为通信协议。

异步串行通信标准的数据帧由起始位、数据位、校验位、停止位四部分组成。数据传输速率为50、75、100、150、300、600、1200、2400、4800、9600、19200和38400波特。

起始位: 占一位，位于数据帧的开头，以逻辑“0”表示传输数据的开始。

数据位: 要发送的数据，数据长度可以是5~8位。

校验位: 占一位，用于检测数据是否有效。

停止位: 一帧传送结束的标志，根据实际情况定，可以是1、1.5或2位。

空闲位: 数据传输完毕，用“1”表示当前线路上没有数据传输。

8.2.1 异步串行通信协议

■ 校验模式

1. 无校验 (None)

不额外加校验位，数据位直接接停止位，是最简单、最兼容的方案。

帧结构：起始位→数据位→停止位

2. 偶校验 (Even)

让数据位和校验位中 逻辑1的出现次数为偶数，通过计数实现简单检错。

帧结构：起始位→数据位→校验位→停止位

具体实现：

先数数据位里逻辑1的个数，若为偶数，校验位设为 0；若为奇数，校验位设为 1。

3. 奇校验 (Odd)

让数据位和校验位中 逻辑1的出现次数为奇数，通过计数实现简单检错。

帧结构：起始位→数据位→校验位→停止位

具体实现：

先数数据位里逻辑1的个数，若为奇数，校验位设为 0；若为偶数，校验位设为 1。

8.2.1 异步串行通信协议

- UART (Universal Asynchronous Receiver Transmitter, 通用异步收发传输器) 是一个**全双工**通用**异步串行**收/发模块，主要用于打印程序调试信息、上位机和下位机的通信以及ISP程序下载等场合。

8.2.1 异步串行通信协议

- UART至少需要**两根数据线**用于通信双方进行数据**双向同时传输**，最简单的UART接口由**TxD、 RxD、 GND**共3根线组成。
- TxD用于发送数据， RxD用于接收数据， GND为信号地线，通过**交叉连接**实现两个芯片间的串口通信。

-RxD: 数据输入引脚，数据接受。

-TxD: 数据输出引脚，数据发送。

8.2.1 异步串行通信协议

- RS-232是美国电子工业协会（EIA， Electronic Industry Association）制定的串行通信**物理接口标准**，规定了相应的电气特性和物理特性，通常采用DB-9或DB-25的形式，以DB-9最为常见。

外形	针脚号	符号	功能
	1	DCD	数据载波检测，输入
	2	RxD	接收数据，输入
	3	TxD	发送数据，输出
	4	DTR	数据终端准备就绪，输出
	5	GND	信号地
	6	DSR	数据设备准备就绪，输入
	7	RTS	请求发送，输出
	8	CTS	清除发送，输入
	9	RI	振铃指示，输入

8.2.1 异步串行通信协议

- 对可靠性要求不高的场合，DB-9通常采用三线制串口，仅需**发送（Tx）**、**接收（Rx）**和**地（GND）**三条线，即可实现**全双工通信**，进行最基本的数据收发传送，最高传输速率可达20kbps

8.2.1 异步串行通信协议

- RS-232为异步串行通信接口，其电气标准采用**负逻辑**，不能与TTL电平设备直接相连，而微控制器中的UART采用的是TTL电平标准，因此，RS-232与微控制器相连时必须进行**电平转换**。

-**RxD**: 数据输入引脚，数据接受。

-**TxD**: 数据输出引脚，数据发送。

如何通过程序来实现UART通信？

8.3 STM32的USART模块

8.3.1 USART内部结构

8.3.2 USART接口

8.3.3 USART编程模式

8.3.1 USART内部结构

USART内部功能实现由三部分构成：

由三个配置寄存器控制

- CR1主要用于配置USART的数据位、校验位及中断使能；
- CR2用于配置USART停止位以及SCLK时钟控制；
- CR3主要涉及CTS硬件流控制和单字节/DMA多缓冲传输控制的配置。

8.3.1 USART内部结构

1. 波特率发生器 (Baud Rate Generator) 为发送器和接收器提供同步时钟信号，确保收发双方的速率一致（波特率匹配），是串行通信时序的基准。

由系统时钟经过分频电路（分频系数可配置）生成：

$$\text{波特率时钟频率} = \text{波特率} \times \text{采样倍数}$$

例：采样倍数为 16，即每 bit 采样 16 次以提高抗干扰性

8.3.1 USART内部结构

2. **发送器（Transmitter）** : 将并行数据（来自 CPU 或其他外设）转换为串行数据，并按照通信协议（起始位、数据位、校验位、停止位）发送出去。

工作流程：

1. 接收来自 CPU 的并行数据（通常通过数据寄存器写入）；
2. 自动添加通信格式所需的控制位（如起始位 “0”、停止位 “1” ）；
3. 通过移位寄存器将并行数据逐位转换为串行信号；
4. 在波特率时钟的驱动下，将串行数据按设定速率发送到 TX 引脚。

TXE 中断：当发送器将发送数据寄存器（TDR）中的数据加载到发送移位寄存器后，TDR 变为空。

TC 中断：发送移位寄存器中的最后一位（包括停止位）发送完毕，且 TDR 也为空。

8.3.1 USART内部结构

3. 接收器（Receiver）：从 RX 引脚接收串行数据，将其转换为并行数据，并验证数据的合法性（如校验位、帧格式），最终提供给 CPU 或其他外设。

工作流程：

1. 检测 RX 引脚上的起始位，触发接收开始；
2. 在波特率时钟的同步下，对串行数据进行采样；
3. 通过移位寄存器将串行数据逐位拼接为并行数据；
4. 验证校验位和帧格式（停止位是否为“1”），若出错则标记错误状态；
5. 将正确的并行数据存入接收数据寄存器（RDR），供 CPU 读取。

RXNE中断：接收器将串行数据转换为并行数据并存入接收数据寄存器（RDR）后，且验证通过。

8.3.2 USART接口

STM32F103大容量产品有5个串行通信接口，USART4和USART5为2个通用异步收发器，不支持同步模式，只有异步通信功能。

USART模式	USART1	USART2	USART3	USART4	USART5
异步模式	✓ (支持)	✓	✓	✓	✓
硬件流控制	✓	✓	✓	✗ (不支持)	✗
多缓存通信 (DMA)	✓	✓	✓	✓	✓
多处理器通信	✓	✓	✓	✓	✓
同步	✓	✓	✓	✗	✗
智能卡	✓	✓	✓	✗	✗
半双工 (单线模式)	✓	✓	✓	✓	✓
IrDA	✓	✓	✓	✓	✓
LIN	✓	✓	✓	✓	✓

8.3.2 USART接口

USART异步模式至少需要两个引脚：Rx（接收数据引脚）和Tx（发送数据引脚），使用了复用I/O功能。

总线	USARTx	复用功能	USART1_- REMAP=0	USART1_- REMAP=1	GPIO配置
APB2 总线	USART1	USART1_TX	PA9	PB6	复用推挽输出
		USART1_RX	PA10	PB7	浮空输入
APB1 总线	USART2	USART2_TX	PA2	PD5	复用推挽输出
		USART2_RX	PA3	PD6	浮空输入
	USART3	USART3_TX	PB10	PC10	复用推挽输出
		USART3_RX	PB11	PC11	浮空输入

8.3.3 USART编程模式

- **轮询模式：**CPU不断地查询I/O设备是否准备就绪，如果准备就绪就发送，否则提示超时错误；会占用CPU的大量时间，效率低。
- **中断方式：**通过中断请求线，在I/O设备准备就绪时**向CPU发出中断请求**，CPU中止正在进行的工作转向处理I/O设备的中断事件。中断方式相比轮询方式效率较高。
- **直接内存访问方式：**直接存储器传送，**不经过CPU**直接在内存和外设之间进行批量数据交换，适用于高速大批量成组数据的传输；满足高速I/O设备的传输要求，有利于提高CPU的利用率。

8.3.3 USART编程模式

轮询方式

通过定期或循环查询USART状态寄存器SR各位的状态，编写应用程序对接收或发送的数据进行处理。

中断方式

USART主要有以下中断事件：

- ✓ **发送期间：**发送完成、清除发送和发送数据寄存器空；
- ✓ **接收期间：**空闲总线检测、溢出错误、接收数据寄存器非空、校验错误、LIN断开符号检测、噪音标志（仅在多缓冲器通信）和帧错误（仅在多缓冲器通信）。

USART中断映射

8.3.3 USART编程模式

中断方式

USART中断事件及中断使能标志位

中断标志	中断使能位	STM32中的定义	中断事件
TXE	TXEIE	UART_IT_TXE	发送数据寄存器空
CTS	CTSIE	UART_IT_CTS	CTS标志(Clear to Send Flag)
TC	TCIE	UART_IT_TC	发送完成
RXNE	RXNEIE	UART_IT_RXNE	接收数据就绪(可读)
ORE	TXNEIE		检测到数据溢出
IDLE	IDLEIE	UART_IT_IDLE	检测到空闲线路标志
PE	PEIE	UART_IT_PE	奇偶检验错误标志
LBD	LBDIE	UART_IT_LBD	断开标志
NE或ORT或PE	EIE	UART_IT_ERR	噪声标志，溢出错误和帧错误

8.3.3 USART编程模式

DMA方式

USART模块可通过DMA方式进行大批量数据的连续传输。

STM32F103微控制器的USART的发送和接收分别映射到不同的DMA通道上，如USART1_Rx被映射到DMA1的通道5，USART1_Tx被映射到DMA1的通道4。

8.4 USART模块的HAL库接口函数及应用

8.4.1 UART的HAL库接口函数

8.4.2 USART的HAL库应用实例

8.4.3 USART模块应用实例拓展

8.4.1 UART的HAL库接口函数

```
/* Initialization and de-initialization functions *****/
HAL_StatusTypeDef HAL_UART_Init(UART_HandleTypeDef *huart);
HAL_StatusTypeDef HAL_HalfDuplex_Init(UART_HandleTypeDef *huart);
HAL_StatusTypeDef HAL_LIN_Init(UART_HandleTypeDef *huart, uint32_t BreakDetectLength);
HAL_StatusTypeDef HAL_MultiProcessor_Init(UART_HandleTypeDef *huart, uint8_t Address, uint32_t WakeUpMethod);
HAL_StatusTypeDef HAL_UART_DeInit (UART_HandleTypeDef *huart);
void HAL_UART_MspInit(UART_HandleTypeDef *huart);
void HAL_UART_MspDeInit(UART_HandleTypeDef *huart);

/**
 * @}
 */

/** @addtogroup UART_Exported_Functions_Group2 IO operation functions
 * @{
 */

/* IO operation functions *****/
HAL_StatusTypeDef HAL_UART_Transmit(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size, uint32_t Timeout);
HAL_StatusTypeDef HAL_UART_Receive(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size, uint32_t Timeout);
HAL_StatusTypeDef HAL_UART_Transmit_IT(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size);
HAL_StatusTypeDef HAL_UART_Receive_IT(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size);
HAL_StatusTypeDef HAL_UART_Transmit_DMA(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size);
HAL_StatusTypeDef HAL_UART_Receive_DMA(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size);
HAL_StatusTypeDef HAL_UART_DMAPause(UART_HandleTypeDef *huart);
HAL_StatusTypeDef HAL_UART_DMAResume(UART_HandleTypeDef *huart);
HAL_StatusTypeDef HAL_UART_DMAStop(UART_HandleTypeDef *huart);
void HAL_UART_IRQHandler(UART_HandleTypeDef *huart);
void HAL_UART_TxCpltCallback(UART_HandleTypeDef *huart);
void HAL_UART_TxHalfCpltCallback(UART_HandleTypeDef *huart);
void HAL_UART_RxCpltCallback(UART_HandleTypeDef *huart);
void HAL_UART_RxHalfCpltCallback(UART_HandleTypeDef *huart);
void HAL_UART_ErrorCallback(UART_HandleTypeDef *huart);
```

UART模块的HAL库相关接口函数定义
在源文件stm32f1xx_hal_uart.c中，在
stm32f1xx_hal_uart.h头文件中可以查看
相关库函数声明以及相关的结构体定义。

8.4.1 UART的HAL库接口函数

USART模块的HAL库常用接口函数

类型	函数及功能描述
引脚 功能 操作 函数	HAL_UART_Transmit(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size, uint32_t Timeout); 功能描述：串口轮询模式发送函数，使用超时管理机制
	HAL_UART_Receive(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size, uint32_t Timeout); 功能描述：串口轮询模式接收函数，使用超时管理机制
	HAL_UART_Transmit_IT(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size); 功能描述：串口中断模式发送函数
	HAL_UART_Receive_IT(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size); 功能描述：串口中断模式接收函数
	HAL_UART_Transmit_DMA(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size); 功能描述：串口DMA模式发送函数
DMA 方式	HAL_UART_Receive_DMA(UART_HandleTypeDef *huart, uint8_t *pData, uint16_t Size); 功能描述：串口DMA模式接收函数
	HAL_UART_DMAPause(UART_HandleTypeDef *huart); 功能描述：串口DMA模式暂停函数
	HAL_UART_DMAShort(UART_HandleTypeDef *huart); 功能描述：串口DMA模式停止函数

8.4.1 UART的HAL库接口函数

USART模块的HAL库常用接口函数

类型	函数及功能描述
初始化及复位函数	HAL_UART_Init(UART_HandleTypeDef *huart) 功能描述：UART初始化函数 HAL_UART_DeInit(UART_HandleTypeDef *huart) 功能描述：UART复位函数
中断处理函数（回调函数）	void HAL_UART_IRQHandler(UART_HandleTypeDef *huart); 功能描述：UART中断处理函数 void HAL_UART_TxCpltCallback(UART_HandleTypeDef *huart); 功能描述：UART数据发送完成时的回调函数，用户在该函数内编写中断处理程序 void HAL_UART_TxHalfCpltCallback(UART_HandleTypeDef *huart); 功能描述：UART数据发送一半时的回调函数 void HAL_UART_RxCpltCallback(UART_HandleTypeDef *huart); 功能描述：UART数据接收完成时的回调函数，用户在该函数内编写中断处理程序 void HAL_UART_RxHalfCpltCallback(UART_HandleTypeDef *huart); 功能描述：UART数据接收一半时的回调函数 void HAL_UART_ErrorCallback(UART_HandleTypeDef *huart); 功能描述：UART传输出现错误时调用的回调函数
外设状态函数	HAL_UART_GetState(UART_HandleTypeDef *huart); 功能描述：获取串口状态函数 HAL_UART_GetError(UART_HandleTypeDef *huart); 功能描述：获取串口错误函数

8.4.1 UART的HAL库接口函数

UART发送函数HAL_UART_Transmit()

函数原型

```
HAL_StatusTypeDef HAL_UART_Transmit(UART_HandleTypeDef *huart, uint8_t *pData,  
uint16_t Size, uint32_t Timeout);
```

函数解析

该函数为串口在轮询方式下发送指定长度的数据，采用超时管理机制，若超出设定值时数据还没有发送完成，则不再发送，返回超时标志（HAL_TIMEOUT）。

使用范例

采用串口2发送固定数据，无限等待，间隔1s循环发送。

```
const char *Send_Data = "Welcome to School ! \r\n";  
HAL_UART_Transmit(&huart2, (uint8_t *) Send_Data,  
strlen(Send_Data), 0xFFFF);  
HAL_Delay(1000);
```

8.4.1 UART的HAL库接口函数

UART发送函数HAL_UART_Transmit()

HAL_UART_Transmit()共有四个参数

第一个参数huart为结构体类型
UART_HandleTypeDef定义的指针，取值为huart1 ~ huart5。

第二个参数uint8_t *pData为要发送的数据，pData为指向数据缓冲区的指针，类型为uint8_t，若发送的数据不是此类型，需要进行类型转换。

第三个参数uint16_t Size
为要发送数据的大小。

第四个参数uint32_t
Timeout为超时等待时间。

8.4.1 UART的HAL库接口函数

UART接收函数HAL_UART_Receive()

函数原型

```
HAL_StatusTypeDef HAL_UART_Receive(UART_HandleTypeDef *huart, uint8_t *pData,  
uint16_t Size, uint32_t Timeout);
```

函数解析

HAL_UART_Receive()为
UART在轮询模式下的接收函
数，采用超时管理机制，使
用方式同
HAL_UART_Transmit()

使用范例

```
uint8_t ch;  
HAL_UART_Receive(&huart3,(uint8_t *)&ch,  
1, 1000);
```


8.4.1 UART的HAL库接口函数

UART中断接收函数HAL_UART_Receive_IT()

```
HAL_StatusTypeDef  
HAL_UART_Receive_IT(UART_HandleTypeDef *huart,  
uint8_t *pData, uint16_t Size)  
{  
 if (huart->RxState == HAL_UART_STATE_READY)  
 //如果串口处于空闲状态，则执行以下语句  
 {  
 if ((pData == NULL) || (Size == 0U))  
 {  
 return HAL_ERROR;  
 }  
 __HAL_LOCK(huart); //配置huart参数前先上锁  
 /*以下为结构体变量huart的参数配置  
 */  
 huart->pRxBuffPtr = pData; //设置缓存指针  
 huart->RxXferSize = Size; //设置接收数据数量  
 huart->RxXferCount = Size; //设置接收计数器  
 huart->ErrorCode = HAL_UART_ERROR_NONE;  
 //ErrorCode设置为无错误  
 huart->RxState = HAL_UART_STATE_BUSY_RX;  
 //接收状态设置为接收忙碌
```

```
/* huart解锁 */  
__HAL_UNLOCK(huart);  
/*使能UART的PE（奇偶检验错误）中断*/  
__HAL_UART_ENABLE_IT(huart, UART_IT_PE);  
/*使能UART错误中断*/  
__HAL_UART_ENABLE_IT(huart, UART_IT_ERR);  
/*使能UART数据寄存器非空中断*/  
__HAL_UART_ENABLE_IT(huart, UART_IT_RXNE);  
return HAL_OK; //配置完成，则返回HAL_OK  
}  
else  
{  
 return HAL_BUSY;  
 //若huart不是READY状态，则返回HAL_BUSY忙状态  
}
```

例： `uint8_t RxBuffer[10];`
`HAL_UART_Receive_IT(&huart1,(uint8_t *)&RxBuffer,1);`

8.4.2 USART的HAL库应用实例

功能

实现简单的STM32串口发送和接收数据，调试此应用实例，需要在PC机端安装“串口调试助手”。

实例效果：

STM32目标板每隔1s循环发送字符“欢迎来到串口通信模块”到PC机上的串口助手。

硬件设计

通过STM32F103目标板上的串口1实现与上位机的通信，可通过串口调试助手查看测试结果。

8.4.2 USART的HAL库应用实例

开发板UART接口

8.4.2 USART的HAL库应用实例

8.4.2 USART的HAL库应用实例

软件设计——新建STM32CubeMX工程，选择MCU

新建一个
STM32CubeMx工程，选
择选择MCU，这里选择
STM32F103ZETx芯片，读
者可根据自己的目标板
选择相应的芯片

8.4.2 USART的HAL库应用实例

软件设计——STM32CubeMX功能参数配置

RCC配置

HSE选择
“Crystal/Ceramic Resonator”（晶振/陶瓷谐振器）

8.4.2 USART的HAL库应用实例

软件设计——STM32CubeMX功能参数配置

时钟配置

通过图形化方式直观地对系统时钟进行配置，系统时钟采用外部高速时钟，配置STM32F103系列芯片最大时钟为72MHz，配置APB2为72MHz，配置APB1为36MHz。

8.4.2 USART的HAL库应用实例

软件设计——STM32CubeMX功能参数配置

- 在“Connectivity”中选择“USART1”；
- 设置“Mode”为“Asynchronous”（异步传输模式）
- 设置USART1的相关参数，配置为默认值：115200、8、None和1。

串口配置

8.4.2 USART的HAL库应用实例

软件设计——STM3CubeMX功能参数配置

串口引脚参数设置

The screenshot shows the STM3CubeMX software interface under the 'Pinout & Configuration' tab. The left sidebar lists categories like DMA, GPIO, RCC, and SYS. The main area shows 'Clock Configuration' and 'GPIO Mode and Configuration'. Under 'GPIO Mode and Configuration', the 'USART1' peripheral is selected. A table lists pins PA9 and PA10, both configured as USART1_TX and USART1_RX respectively. PA9 is set to 'Alternate Function' mode with 'High' pull-up/pull-down, while PA10 is in 'Input mode' with 'No pull-up and no pull-down'. A configuration panel for PA10 is also visible.

Pin Name	Signal on Pin	GPIO outp...	GPIO mode	GPIO Pull-u...	Maximum out...	User Label	Modified
PA9	USART1_TX	n/a	Alternate Function	n/a	High		<input checked="" type="checkbox"/>
PA10	USART1_RX	n/a	Input mode	No pull-up a...	n/a		<input checked="" type="checkbox"/>

- USART1的发送引脚 USART1_Tx默认连接在 PA9；
- 接收引脚USART1_Rx默认连接在PA10；
- 在配置USART1时已经将PA9引脚设置为复用推挽输出，PA10设置为输入模式。

8.4.2 USART的HAL库应用实例

软件设计——STM32CubeMX功能参数配置

开启串口USART1的中断

- 在“Configeration”配置页面的“NVIC Settings”中勾选“USART1 global interrupt”。

8.4.2 USART的HAL库应用实例

软件设计——STM32CubeMX功能参数配置

The screenshot shows the STM32CubeMX software interface for pinout and configuration. The left sidebar lists categories like DMA, GPIO, IWDG, NVIC, RCC, SYS, and WWDG. The main area is titled 'Clock Configuration' and 'Pinout'. Under 'NVIC Mode and Configuration', the 'NVIC' tab is selected. It shows an 'NVIC Interrupt Table' with columns for Enabled, Preemption Priority, and Sub Priority. The table includes entries for Non maskable interrupt, Hard fault interrupt, Memory management fault, Prefetch fault, memory access fault, Undefined instruction or illegal state, System service call via SWI instruction, Debug monitor, Pendable request for system service, Time base: System tick timer, PVD interrupt through EXTI line 16, Flash global interrupt, RCC global interrupt, and USART1 global interrupt. The USART1 global interrupt row has 'Enabled' checked and both 'Preemption Priority' and 'Sub Priority' set to 0.

选择NVIC中断优先级分组

➤ 在“System Core”的“NVIC”中可选择NVIC中断优先级分组，默认为“4bits for pre-emption priority”，勾选“USART1 global interrupt”。

8.4.2 USART的HAL库应用实例

软件设计——生成工程代码

Pinout & Configuration | Clock Configuration

Project

Project Settings
Project Name: MyProject_USART
Project Location: F:\STM32example
Application Structure: Basic Do not generate the main()

Code Generator

Toolchain Folder Location: F:\STM32example\MyProject_USART
Toolchain / IDE: MDK-ARM V5 Generate Under Root

Advanced Settings

Linker Settings
Minimum Heap Size: 0x200
Minimum Stack Size: 0x400

Mcu and Firmware Package
Mcu Reference: STM32F103ZETx
Firmware Package Name and Version: STM32Cube_FW_F1_V1.8.0

配置keil工程名称和存放位置

配置工程名称、工程保存位置、选择“MDK-ARM V5”编译器等

8.4.2 USART的HAL库应用实例

软件设计——生成工程代码

在“Code Generator”选项栏中找到“Generated files”框，勾选“Generate peripheral initialization as a pair of '.c/.h' files per IP”，将外设初始化的代码设置生成为独立的.c源文件和.h头文件。

8.4.2 USART的HAL库应用实例

软件设计——编写应用程序

在main.c文件中添加代码：

- 在main.c文件中添加代码。先定义两个数组RxBuffer和TxBuffer，用于接收数据和发送数据；
- 在main.c文件的/* USER CODE BEGIN PV */和/* USER CODE END PV */之间添加代码

```
/* USER CODE BEGIN PV */  
uint8_t RxBuffer[10];  
  
uint8_t TxBuffer[10];  
  
/* USER CODE END PV */
```

8.4.2 USART的HAL库应用实例

软件设计——编写应用程序

在int main(void)函数中的
/* USER CODE BEGIN 2 */和
/* USER CODE END 2 */之间
添加代码：

```
/* USER CODE BEGIN 2 */  
/* 使能USART1接收，调用中  
断处理函数 */  
  
HAL_UART_Receive_IT(&huart1  
,(uint8_t *)&RxBuffer,1);  
  
/* USER CODE END 2 */
```

中断处理函数进行相应功能程序的处理，
在/* USER CODE BEGIN 4 */和/* USER CODE
END 4 */之间添加代码：

```
/* USER CODE BEGIN 4 */  
  
void HAL_UART_RxCpltCallback(UART_HandleTypeDef  
*huart)  
{  HAL_UART_Transmit(&huart1,(uint8_t  
*)&RxBuffer,1,0);  
  
  HAL_UART_Receive_IT(&huart1,(uint8_t  
*)&RxBuffer,1);  
}  
  
/* USER CODE END 4 */
```

本章小结

