

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

4. 嵌入式C语言

本章知识与能力要求

- ◆ 理解和掌握嵌入式C语言的程序结构；
- ◆ 掌握嵌入式C语言的数据类型、**const**、**volatile**和**extern**等关键字的使用；
- ◆ 掌握嵌入式C语言的条件编译；
- ◆ 掌握嵌入式C语言指针的应用

4 嵌入式C语言

- 嵌入式开发中既有**底层硬件**的开发又涉及**上层应用**的开发，即涉及系统的硬件和软件，C语言既具有汇编语言**操作底层**的优势，又具有高级语言**功能性强**的特点。

程序总是从main函数开始执行；

函数是C语言的基本结构；

函数由两部分组成：函数说明部分和函数体。

一个C语言程序包含若干个源程序文件（.c文件）和头文件（.h文件）。

采用**外设功能模块化设计**方法，一个外设功能模块包括一个源文件（.c文件）和一个头文件（.h文件）。

4 嵌入式C语言

- 嵌入式系统程序的开发多采用**模块化、层次化**的设计思想，系统层次架构清晰，便于协同开发。

4 嵌入式C语言

4.1 STM32的数据类型

4.8 typedef

4.2 const 关键字

4.9 #define

4.3 static 关键字

4.10 #ifdef、#if条件编译

4.4 volatile 关键字

4.11 共用体

4.5 extern 关键字

4.12 指针

4.6 struct结构体

4.13 回调函数

4.7 enum

4.14 位运算符

4.1 STM32的数据类型

- 数据是嵌入式C语言的基本操作对象。
- 数据类型是指数据在计算机内存中的存储方式。

嵌入式C语言的数据类型

4.1 STM32的数据类型

- 不同CPU所定义的数据类型的长度不一致，ST公司为开发人员提供了基于C语言的标准外设库，标准外设库中定义的**数据类型长度**如下表所示。

C语言的数据类型	STM32对应的数据类型	说明
unsigned char	uint8_t	8位无符号数据 (0 ~ 255)
unsigned short int	uint16_t	16位无符号数据 (0 ~ 65535)
unsigned int	uint32_t	32位无符号数据 (0 ~ 2^{32} -1)
unsigned long long	uint64_t	64位无符号数据 (0 ~ 2^{64} -1)
signed char	int8_t	8位有符号数据 (-128 ~ +127)
signed short int	int16_t	16位有符号数据 (-32768 ~ +32767)
signed int	int32_t	32位有符号数据 (- 2^{31} ~ 2^{31} -1)
signed long long	int64_t	64位有符号数据 (- 2^{63} ~ 2^{63} -1)

HAL库的数据类型基于标准外设库

4.1 STM32的数据类型

- v3.5.0版本标准外设库已不再使用旧的数据类型，为了兼容以前的版本，stm32f10x.h头文件还对标准外设库之前版本所使用的数据类型进行了说明。

```
typedef uint32_t u32;
typedef uint16_t ul6;
typedef uint8_t u8;

typedef __IO int32_t vs32;
typedef __IO int16_t vs16;
typedef __IO int8_t vs8;

typedef __I int32_t vsc32; /*!< Read Only */
typedef __I int16_t vsc16; /*!< Read Only */
typedef __I int8_t vsc8;  /*!< Read Only */
```

STM32开发中同一数据类型
有多种表示方式。

例

无符号8位整型数据有
unsigned char, uint8_t, u8
三种表示方式。

最新的v3.5.0版本采用标准
的C99标准，即**uint8_t**方式。

4.1 STM32的数据类型

`_I`、`_O`以及`_IO`为IO类型限定词，内核头文件`core_cm3.h`定义了标准外设库所使用的IO类型限定词。

➤ 数据类型和IO类型限定词结合在一起，在标准外设库中常用 来定义寄存器和结构体变量：

IO类型 限定词	类型	说明
<code>_I</code>	<code>volatile const</code>	只读操作
<code>_O</code>	<code>volatile</code>	只写操作
<code>_IO</code>	<code>Volatile</code>	读和写操作


```
1000 |-
1001 |  typedef struct
1002 | {_
1003 | __IO uint32_t CRL;
1004 | __IO uint32_t CRH;
1005 | __IO uint32_t IDR;
1006 | __IO uint32_t ODR;
1007 | __IO uint32_t BSRR;
1008 | __IO uint32_t BRR;
1009 | __IO uint32_t LCKR;
1010 | } GPIO_TypeDef;
```

4.1 STM32的数据类型

stm32f10x.h头文件中常用的布尔类型变量的定义

**DISABLE、 ENABLE、 RESET、 SET、
SUCCESS、 ERROR**

```
typedef enum  
{ DISABLE = 0,  
  ENABLE = !DISABLE  
} FunctionalState;
```


```
typedef enum  
{ RESET = 0,  
  SET = !RESET  
} FlagStatus, ITStatus;
```

```
typedef enum  
{ ERROR = 0,  
  SUCCESS = !ERROR  
} ErrorStatus;
```

```
#define IS_FUNCTIONAL_STATE(STATE)  
(((STATE) == DISABLE) || ((STATE) == ENABLE))
```

4.2 const关键字

作用

用于定义**只读**的变量，
其值在编译时不能被改变

目的

为了在编译时**防止变量的值被误修改**，提高程序的安全性和可靠性。

const

要求

const关键词修饰的变量在声明时**必须初始化**

属性

在C标准中，const
定义的变量是**全局的**。

const 常量类型 常量名=常量表达式；

例： `const uint32_t a=0xfffff1111;`

4.3 static关键词

作用

修饰变量或函数。修饰后的变量称为**静态变量**。

操作

在全局变量之前加上关键字**static**，则该全局变量被定义成为一个**静态全局变量**。

目的

作用范围**只在定义该变量的源文件内有效**，其他源文件不能引用该全局变量，避免了在其他源文件中**因引用相同名字的变量而引发错误**，有利于模块化程序设计。

4.3 static关键词

static编程要点1：

模块化的程序设计中，用static声明一个函数，则该函数只能被该模块内的其它函数调用。

文件stm32f1xx_hal_dma.c中代码

```
#include "stm32f1xx_hal.h"
static void DMA_SetConfig(DMA_HandleTypeDef *hdma, uint32_t
SrcAddress, uint32_t DstAddress, uint32_t DataLength);
...
HAL_StatusTypeDef HAL_DMA_Start_IT(DMA_HandleTypeDef
*hdma, uint32_t SrcAddress, uint32_t DstAddress, uint32_t
DataLength)
{
 HAL_StatusTypeDef status = HAL_OK;
...
 if(HAL_DMA_STATE_READY == hdma->State)
 {
 DMA_SetConfig(hdma, SrcAddress, DstAddress, DataLength);
...
 }
...
}
```

解析： DMA_SetConfig()函数只能被stm32f1xx_hal_dma.c的其它函数调用，不能被其它模块的文件使用。

4.3 static关键词

static编程要点2：

static除了用于静态全局变量，还用于定义静态局部变量，保证静态局部变量在**调用过程中不被重新初始化**。

```
void fun_count( )
{
 static count_num = 0;
 // 声明一个静态局部变量，count_num用作计数器，初值为0。
 count_num++;
 printf("%d\n", count_num);
}
int main(void)
{
 int i=0;
 for (i = 0;i <= 5;i++)
 {
 fun_count( );
 }
 return 0;
}
```

在main函数中每调用一次fun_count()函数，则静态局部变量count_num加1，而不是每次都被初始化为初值0。

4.4 volatile关键字

作用

使用volatile就是不让编译器进行优化，即每次读取或者修改值的时候，都必须重新从内存中读取或者修改，而不是使用保存在寄存器里的备份。

使用方式

一个类型修饰符，“易变的”。

```
volatile char i;
```

使用volatile关键字定义了一个字符型的变量i，指出i是随时可能发生变化的，每次使用的时候都必须从i的地址中读取。

应用场景

- 中断服务程序中修改的供其他程序检测的变量需要使用volatile；
- 多任务环境下各任务间共享的标志应添加volatile；
- 存储器映射的硬件寄存器通常也要加volatile进行说明。

4.5 extern关键词

使用extern是一个声明
而不是重新定义

```
extern int a;
```

声明变量a，而不是在定义变量
a，并未为a分配内存空间

```
extern int funA();
```

声明函数funA(), 此函数已在其他文件中定义。

作用

指明此函数或变量的定义在别的文件中，
提示编译器遇到此函数或变量时去其他模块
中寻找其定义。

extern "C"进行链接指定，告知编译器这是采用C语言定义的函数

4.5 extern关键词

```
#ifdef __cplusplus  
extern "C"{  
#endif  
.....  
#ifdef __cplusplus  
}  
#endif
```

解析：如果定义了__cplusplus（C++编译器中自定义的宏），则执行extern“C”{语句。C++支持函数重载，而C语言不支持函数重载，在C++环境下使用C函数会出现链接时找不到对应函数的情况，这时需要使用extern “C”进行链接指定，告知编译器使用C语言的命名规则来处理函数。

当函数有可能被C语言或C++使用时，将函数声明放在extern “C”中以免出现编译错误。

```
#ifdef __cplusplus  
extern "C"{  
#endif  
//函数声明  
#ifdef __cplusplus  
}  
#endif
```

4.5 extern关键词

为保证全局变量和功能函数的使用，`extern`一般用在.h头文件中对某个模块提供其它模块调用的外部函数及变量进行声明，实际编程中只需要将该.h头文件包含进该模块对应的.c文件，即在该模块的.c文件中加入代码`#include "xxx.h"`。

ADCx.h

```
//声明全局变量  
extern uint16_t ADC_ConvertedValue; //存放ADC的转换结果  
... ...  
//外部功能函数声明  
extern void ADC_Init(void); // ADC初始化函数  
... ...
```

ADCx.c

```
#include "ADCx.h"  
... ...  
//定义变量  
static uint16_t pwd=1; //局部变量，仅作用于本函数  
uint16_t ADC_ConvertedValue; //全局变量  
... ...  
void ADC_Init(void)  
{  
 ... ...  
}  
... ...
```

4.6 struct结构体

- 结构体一种用户自定义的可用的数据类型，它允许存储不同类型的数据项。

作用

struct用于定义结构体类型，其作用是将**不同数据类型的**数据组合在一起，构造出一个新的数据类型。

格式

struct一般用法为：
struct [结构体名]
{
 类型标识符 成员名1;
 类型标识符 成员名2;

}结构体变量;

举例

```
struct person  
{ char name[8];  
 int age;  
 char sex[8];  
 char address[20];  
}person_liu;
```

结构体中的数据成员可以是基本数据类型（如 int、float、char 等），也可以是其他结构体类型、指针类型等。

4.6 struct结构体

- **结构体变量** (如上例中的person_liu) 可以不在定义结构体时定义，后续需要时再进行定义。

定义格式

struct 结构体名 结构体变量；

使用这种定义方式可以很方便地同时定义多个结构体变量。

```
struct person
{
 char name[8];
 int age;
 char sex[8];
 char address[20];
};

struct person person_liu, person_zhang;
```

结构体变量的使用采用如下形式：

结构体变量名. 成员名

如： person_liu.age=35;

4.6 struct结构体

练习：设计一个用于描述温度传感器状态的结构体，其量程为-50~100°C，精度为0.1°C，系统最多连接256个该种传感器

包括信息：

1. 传感器编号
2. 测量温度值(单位°C)
3. 传感器采样周期(1~20s，以1s为间隔)
4. 是否超温报警
5. 超温报警阈值
6. 报警状态
7. 传感器备注(最大20个字符)

```
struct temperatureSensor
{
 uint8_t index;
 int16_t value; //or float value
 uint8_t interval;
 uint8_t isAlarm; // 0 or 1
 int16_t threshold;
 uint8_t alarmState; // 0 or 1
 char comment[20];
};
```

4.7 enum枚举

enum枚举类型的用法：

```
enum 枚举名  
{  
 枚举成员1,  
 枚举成员2,  
 .....  
}枚举变量;
```

```
enum Weekdays  
{  
 Monday = 1,  
 Tuesday,  
 Wednesday,  
 Thursday,  
 Friday,  
 Saturday,  
 Sunday  
}Mydays, Olldays;
```

- 枚举类型具有自动编号的功能，第一个枚举成员其默认值为整型的0，后续枚举成员的值在前一个成员上加1。
- 枚举成员的值是常量，不是变量，不能被赋值，但可以将枚举值赋给枚举变量。

用来将一个变量或对象的所有可能的值一一列出，变量取值只限于列举出来的值。

示例：

```
enum Weekdays classDay;  
classDay = Tuesday;  
printf("%d", classDay); // 显示2
```

可以自定义枚举成员的值，如果把第一个枚举元素的值定义为1，那么第二枚举成员的值就为2，以此类推，如上述例子中Friday的值为5。

4.8 typedef

作用

- 用来为复杂的声明定义一个简单的别名，方便记忆

目的

- 给变量起一个容易记且意义明确的新名字；
- 简化一些比较复杂的类型声明。

不是一个真正意义上的新类型

用法一：typedef的基本应用

格式：

```
typedef 类型名 自定义的别名;
```

为已知的数据类型
起一个简单的别名

举例：

```
typedef signed char int8_t;  
//给数据类型signed char起个别名int8_t  
typedef signed int int32_t;  
//给数据类型signed int起个别名int32_t
```

4.8 typedef

用法二：与结构体struct结合使用

STM32标准外设库中stm32f10x_gpio.h头文件中利用结构体别名GPIO_InitTypeDef

```
typedef struct
{
 uint16_t GPIO_Pin;
 GPIOSpeed_TypeDef GPIO_Speed;
 GPIOMode_TypeDef GPIO_Mode;
}GPIO_InitTypeDef;
```

使用**typedef**为这个新建的结构体起了一个新的名字叫GPIO_InitTypeDef

则可以使用GPIO_InitTypeDef定义一个变量GPIO_InitStructure，从而调用GPIO_Mode。

```
GPIO_InitTypeDef GPIO_InitStructure;
GPIO_InitStructure.GPIO_Mode = GPIO_Mode_Out_PP;
```

不用额外再加**struct**关键字

4.8 typedef

用法三：与enum结合使用

stm32f10x_gpio.h头文件中的代码。


```
typedef enum
{
 GPIO_Speed_10MHz = 1,
 GPIO_Speed_2MHz,
 GPIO_Speed_50MHz
}GPIOSpeed_TypeDef;
```

解析1：利用**typedef**关键字将此枚举类型定义一个别名GPIOSpeed_TypeDef，这里省略了枚举类型的枚举名，只用**typedef**起了个别名。

解析2：enum枚举类型共三个成员，并将第一个枚举成员GPIO_Speed_10MHz赋值为1，enum枚举类型会将枚举成员的赋值在第一个枚举成员赋值的基础上加1，因此，GPIO_Speed_2MHz默认值为2。

4.9 #define

#define是C语言中的预处理命令，它用于**宏定义**，用来**将一个标识符定义为一个字符串**，该标识符称为**宏名**，被定义的字符串称为**替换文本**。

采用宏定义的目的主要是**方便程序编写**，一般放在源文件的前面，称为预处理部分。

所谓预处理是指在**编译之前**所做的工作，由预处理程序负责完成，编译时，系统将自动引用预处理程序对源程序中的预处理部分进行处理。

typedef与#define的区别：

- **typedef**是在编译阶段处理的；
- **#define**是在预处理阶段处理的。

计算机科学里的宏是一种抽象的，根据一系列预定义的规则进行**文本替换**。

4.9 #define

用法一：无参数宏定义

定义格式：

#define <宏名> <字符串>

所定义的
宏名

可以是常数、字符
串、表达式等

例1：#define UINT8_MAX 255

解析：定义宏名UINT8_MAX，代表255。

例2：#define RCC_AHBPeriph_DMA1
(uint32_t)0x00000001)

解析：定义RCC_AHBPeriph_DMA1宏名，代表
32位的无符号数据0x00000001。

4.9 #define

用法一：无参数宏定义

标准外设库 v3.5.0 的
stm32f10x_rcc.h 文件中
APB2_peripheral 外设基址的定义

```
/** @defgroup APB2_peripheral
 * @{
 */

#define RCC_APB2Periph_AFIO ((uint32_t)0x00000001)
#define RCC_APB2Periph_GPIOA ((uint32_t)0x00000004)
#define RCC_APB2Periph_GPIOB ((uint32_t)0x00000008)
#define RCC_APB2Periph_GPIOC ((uint32_t)0x00000010)
#define RCC_APB2Periph_GPIOD ((uint32_t)0x00000020)
#define RCC_APB2Periph_GPIOE ((uint32_t)0x00000040)
#define RCC_APB2Periph_GPIOF ((uint32_t)0x00000080)
#define RCC_APB2Periph_GPIOG ((uint32_t)0x00000100)
#define RCC_APB2Periph_ADC1 ((uint32_t)0x00000200)
#define RCC_APB2Periph_ADC2 ((uint32_t)0x00000400)
#define RCC_APB2Periph_TIM1 ((uint32_t)0x00000800)
#define RCC_APB2Periph_SPI1 ((uint32_t)0x00001000)
#define RCC_APB2Periph_TIM8 ((uint32_t)0x00002000)
#define RCC_APB2Periph_USART1 ((uint32_t)0x00004000)
#define RCC_APB2Periph_ADC3 ((uint32_t)0x00008000)
#define RCC_APB2Periph_TIM15 ((uint32_t)0x00010000)
#define RCC_APB2Periph_TIM16 ((uint32_t)0x00020000)
#define RCC_APB2Periph_TIM17 ((uint32_t)0x00040000)
#define RCC_APB2Periph_TIM9 ((uint32_t)0x00080000)
#define RCC_APB2Periph_TIM10 ((uint32_t)0x00100000)
#define RCC_APB2Periph_TIM11 ((uint32_t)0x00200000)
```

APB2_peripheral各外设基地址的定义

4.9 #define

用法二：带参数的宏定义

定义格式：

#define<宏名> (参数1, 参数2, ...参数n) <替换列表>

例4：#define SUM(x,y) (x+y)

.....

a = SUM(2,2);

解析：将SUM(x,y)定义为x+y，预编译时会将SUM(x,y)替换为x+y，a的结果是4

例5：#define IS_GPIO_SPEED(SPEED) (((SPEED) == GPIO_Speed_10MHz) ||
((SPEED)

== GPIO_Speed_2MHz) || ((SPEED) == GPIO_Speed_50MHz))

解析：使用宏定义#define将IS_GPIO_SPEED(SPEED)替换为GPIO_Speed_10MHz或者GPIO_Speed_2MHz或者GPIO_Speed_50MHz。

4.9 #define

用法二：带参数的宏定义

STM32标准外设库
stm32f10x.h头文件中的代码：


```
#define IS_FUNCTIONAL_STATE(STATE)  
(((STATE) == DISABLE) ||  
((STATE) == ENABLE))
```

解析：该函数为外设时钟使能函数，第一个参数为要使能的外设，第二个参数为是否使能。

在stm32f10x_rcc.c源文件中函数
RCC_APB2PeriphClockCmd()使用了
IS_FUNCTIONAL_STATE(STATE)这个宏
RCC_APB2PeriphClockCm()源码如下：

```
void RCC_APB2PeriphClockCmd(uint32_t  
RCC_APB2Periph, FunctionalState NewState)  
{  
 /* Check the parameters */  
  
 assert_param(IS_RCC_APB2_PERIPH(RCC_APB2Periph));  
 assert_param(IS_FUNCTIONAL_STATE(NewState));  
 if (NewState != DISABLE)  
 {  
 RCC->APB2ENR |= RCC_APB2Periph;  
 }  
 else  
 {  
 RCC->APB2ENR &= ~RCC_APB2Periph;  
 }  
}
```

4.10 条件编译

只有满足一定条件
才进行编译，一般用在
头文件或文件开头部分

嵌入式C语言常使用条件编译，通过条件判断来确定是否对某段源程序进行编译。

条件编译的用途：可以用源程序产生不同版本。

嵌入式C语言常用的条件编译命令

条件编译	说明
#define	宏定义
#undef	撤销已定义的宏名
#if	条件编译命令，如果# if后面的表达式为true，则执行语句
#ifdef	判断某个宏是否被定义，若被定义，则执行语句
#ifndef	判断某个宏是否未被定义，若未被定义，则执行语句，与#endif相反
#elif	#else指令用于#if指令之后，当#if指令的条件不为真时，就编译#else后面的代码，elif相当于else if
#endif	条件编译的结束命令，用在#if、#ifdef、#ifndef之后

4.10 条件编译

形式一：

```
#ifdef 标识符  
 程序段1  
#else  
 程序段2  
#endif
```


功能：当指定的标识符已被#define定义过，则只编译程序段1，否则编译程序段2。

```
#ifdef IN_XXX  
 #define XXX_EXT  
#else  
 #define XXX_EXT extern  
#endif  
.....  
XXX_EXT volatile u16 Name;
```

如果定义了IN_XXX，则定义XXX_EXT，否则定义XXX_EXT为extern。

4.10 条件编译

形式二：

```
#ifndef 标识符  
 程序段1  
#else  
 程序段2  
#endif
```


功能：当指定的标识符没有被#define定义过，则编译程序段1，否则编译程序段2。

标准外设库v3.5.0版本中的stm32f10x_rcc.h头文件中的源码

```
#ifndef STM32F10X_CL  
 #define RCC_USBCLKSource_PLLCLK_1Div5 ((uint8_t)0x00)  
 #define RCC_USBCLKSource_PLLCLK_Div1 ((uint8_t)0x01)  
 #define IS_RCC_USBCLK_SOURCE(SOURCE) (((SOURCE)  
 == RCC_USBCLKSource_PLLCLK_1Div5) ||  
 ((SOURCE) == RCC_USBCLKSource_PLLCLK_Div1))  
#else  
 #define RCC_OTGFSCLKSource_PLLVCO_Div3  
 ((uint8_t)0x00)  
 #define RCC_OTGFSCLKSource_PLLVCO_Div2  
 ((uint8_t)0x01)  
 #define IS_RCC_OTGFSCLK_SOURCE(SOURCE)  
 (((SOURCE) == RCC_OTGFSCLKSource_PLLVCO_Div3) ||  
 ((SOURCE) == RCC_OTGFSCLKSource_PLLVCO_Div2))  
#endif
```

4.10 条件编译

形式三：

```
#ifdef 标识符1（或表达式1）
 程序段1
#elif 标识符2（或表达式2）
 程序段2
#endif
```


功能：当定义了标识符1或表达式1，则编译程序段1；否则，如果定义了标识符2或表达式2，则编译程序段2。

标准外设库v3.5.0版本中的stm32f10x_rcc.h头文件中的源码。

```
#ifdef STM32F10X_CL
/* PREDIV1 clock source (for STM32 connectivity line devices) */
#define RCC_PREDIV1_Source_HSE ((uint32_t)0x00000000)
#define RCC_PREDIV1_Source_PLL2 ((uint32_t)0x00010000)
#define IS_RCC_PREDIV1_SOURCE(SOURCE)
(((SOURCE)==RCC_PREDIV1_Source_HSE)||\
((SOURCE) == RCC_PREDIV1_Source_PLL2))
#elif defined(STM32F10X_LD_VL)||defined(STM32F10X_MD_VL)
||\
defined(STM32F10X_HD_VL)
#define RCC_PREDIV1_Source_HSE ((uint32_t)0x00000000)
#define IS_RCC_PREDIV1_SOURCE(SOURCE) (((SOURCE) ==
RCC_PREDIV1_Source_HSE))
#endif
```

4.10 条件编译

练习：假设有一个加法函数`dataplus`，有V1和V2两个版本，在V1版本中其所有加法函数均对8位数据进行加和，并返回16位结果，V2版本中则改为对16位数据进行加和，并返回32位结果。给出加法函数的实现代码，并利用条件编译来方便版本的切换。

```
#define V1 // or V2

#ifndef V1
int16_t dataplus (int8_t d1, int8_t d2)
{
 return d1+d2;
}
#endif V1
int32_t dataplus (int16_t d1, int16_t d2)
{
 return d1+d2;
}
#endif
```

```
#define V1 // or V2

#ifndef V1
#define plusdef int16_t dataplus (int8_t d1, int8_t d2)
#define plusdef int32_t dataplus (int16_t d1, int16_t d2)
#endif V1
plusdef { return d1+d2;}
```

4.11 union共用体

- 共用体是一种特殊的数据类型，允许在相同的内存位置存储不同的数据类型。

定义格式：

```
union [共用体名]
```

```
{
```

```
 类型标识符 成员名1;
```

```
 类型标识符 成员名2;
```

```
 ... ...
```

```
} 共用体变量;
```

1. 共用体占用的内存应足够存储共用体中**最大的**成员；
2. 访问共用体的成员，使用**成员访问运算符“.”**。

```
int main( )
{
 union Data data;
 data.i = 10;
 data.f = 220.5;
 strcpy( data.str, "C Programming");
 printf( "data.i : %d\n", data.i);
 printf( "data.f : %f\n", data.f);
 printf( "data.str : %s\n", data.str);
 return 0;
}
```

运行结果

```
data.i : 1917853763
data.f : 4122360580327794860452759994368.000000
data.str : C Programming
```

4.11 union共用体

练习：利用共用体的方式，实现uint16变量与2个uint8进行转换，其中uint8分别对应uint16的高8位和低8位。

方法1

```
union data16to8
{
 uint16_t d16;
 uint8_t d8[2];
};
```

方法2

```
union d16
{
 uint8_t u8;
 uint8_t d8;
};

union data16to8
{
 uint16_t data;
 union d16 d;
};
```

4.12 指针

- **指针**

用于存放地址的变量

- **两个要素：**

- ◆ 值：指的是某个对象的位置（即内存地址）；
- ◆ 类型：是指对象所在位置上所存储数据的类型。

- ◆ 有确定的数据类型

数据类型 *变量名；

如 `int *p;`

特殊的：`void *` 类型代表通用指针

- ◆ 取地址运算符&指向一个变量的存储地址；

`int i;`

`int *p;`

`p = &i;`

//将int类型的指针p指向变量i的地址

4.12 指针

指针理解3

- ◆ 取值运算符*访问指针变量所指向地址单元的内容；
- ◆ & 运算符访问变量的地址

```
int i = 0;  
int *p;  
p = &i;  
printf("%d \n", *p);  
//通过*p获取i的值用于输出  
*p = 200; //通过*p修改变量i的值  
printf("%d \n", i);  
//输入i 的值, i=200
```


指针理解4

- ◆ 指针和数组

在数组中使用指针，可以通过移动指针，对数组中的元素进行搜索。

```
int Data_Array[] = {1,2,3,4,5,6};  
//定义一个数组  
int *pr; //定义一个指针pr  
pr = & Data_Array[0];  
//将指针指向数组的首地址  
则，可以利用指针对数组的元素进行赋值  
*pr=8; //用指针给数组的第一个元素赋值  
*(pr + 1)=9; //用指针给数组的第二个元素赋值  
*(pr + 2)=7; //用指针给数组的第三个元素赋值
```

4.12 指针

32位微处理器中int类型的变量占4个字节的空间。

指针理解5

◆ 将指针从一种类型强制转换成另外一种类型。

`pr= (int *) 0x42210188;`

解析：0x42210188是一个32位的数据，表示的是存储空间中的一个地址，但是在程序中如果写成

`pr=0x42210188; //无法确认数据类型`
只是将0x42210188这个32位的数据赋给pr，而使用强制类型转换 (`int *`)，则是告知编译器这是一个**整型数据所占内存空间的首地址**，如果没有这个类型转换，则编译器会报错。`*pr`表示取这个指针所指向内存空间中存储的数据，如图，`*pr=0x0055`。

4.12 指针

函数指针的定义方式为：

函数返回值类型 (*指针变量名)(函数参数列表);

函数地址	函数指针	用途	示例
编译器会为函数分配一段连续的存储空间，其首地址就是这个函数名所定义的变量的地址	定义一个指针变量来存放函数地址，这个指针变量就叫作 函数指针变量 ，简称函数指针。	在程序中可以通过这个函数指针变量 调用 这个函数。	<p>例如：</p> <pre>int f (int x, int *p) //函数 int (* fp) (int, int *); //声明指针fp fp = f; //将函数f赋给该指针 int y = 1; int result = fp(3, &y); //用指针来调用f函数</pre>

4.12 指针

STM32标准外设库中，指针的类型为32位整型数据。

STM32中片上外设都是挂接在不同的总线上的，stm32f10x.h文件中利用C语言的宏定义和指针来一步步地封装总线和外设的地址。

STM32标准外设库中的指针应用

通过宏定义为外设基址0x40000000取一个宏名PERIPH_BASE，方便使用，stm32f10x.h中FLASH、SRAM和PERIPH（外设）的基址定义如下：

```
#define FLASH_BASE ((uint32_t)0x08000000)  
#define SRAM_BASE ((uint32_t)0x20000000)  
#define PERIPH_BASE ((uint32_t)0x40000000)
```

STM32的总线有APB1、APB2和AHB总线组成，各自的总线基址定义如下：

```
#define APB1PERIPH_BASE PERIPH_BASE  
#define APB2PERIPH_BASE (PERIPH_BASE + 0x10000)  
#define AHBPERIPH_BASE (PERIPH_BASE + 0x20000)
```

4.12 指针

stm32f10x.h文件中定义了这7组GPIO端口的基地址的宏。

```
#define GPIOA_BASE (APB2PERIPH_BASE + 0x0800)
#define GPIOB_BASE (APB2PERIPH_BASE + 0x0C00)
#define GPIOC_BASE (APB2PERIPH_BASE + 0x1000)
#define GPIOD_BASE (APB2PERIPH_BASE + 0x1400)
#define GPIOE_BASE (APB2PERIPH_BASE + 0x1800)
#define GPIOF_BASE (APB2PERIPH_BASE + 0x1C00)
#define GPIOG_BASE (APB2PERIPH_BASE + 0x2000)
```

ST公司的工程师采用了C语言结构体的形式封装了这些寄存器组：

```
#define GPIOA ((GPIO_TypeDef *) GPIOA_BASE)
#define GPIOB ((GPIO_TypeDef *) GPIOB_BASE)
#define GPIOC ((GPIO_TypeDef *) GPIOC_BASE)
#define GPIOD ((GPIO_TypeDef *) GPIOD_BASE)
#define GPIOE ((GPIO_TypeDef *) GPIOE_BASE)
#define GPIOF ((GPIO_TypeDef *) GPIOF_BASE)
#define GPIOG ((GPIO_TypeDef *) GPIOG_BASE)
```

结构体类型后面加上“*”号，表示是**结构体类型的指针**，
`(GPIO_TypeDef *)`则是把`GPIOA_BASE`等的地址强制转换为`GPIO_TypeDef`结构体类型的指针，实际编程时可以直接用该宏名访问寄存器。

4.12 指针

GPIO_TypeDef的相关定义：

```
typedef struct
{
 __IO uint32_t CRL;
 __IO uint32_t CRH;
 __IO uint32_t IDR;
 __IO uint32_t ODR;
 __IO uint32_t BSRR;
 __IO uint32_t BRR;
 __IO uint32_t LCKR;
} GPIO_TypeDef;
```

声明了名为GPIO_TypeDef的结构体类型，C语言中struct结构体中成员在内存中是按顺序存储的。

有了寄存器的地址，就可以使用指针进行读写操作了。

```
GPIOA->BSRR |= (1 << 10);
//等同于*((int *) (0x 0x4001 0810)) |= (1 <<10);
GPIOA->ODR =0xFF;
//等同于*((int *) (0x 0x4001 080C)) = 0xFF;
```

ST工程师把对底层寄存器的操作进行了封装，以API的形式供开发人员调用，如STM32提供的库函数GPIO_SetBits()，用于设置某位引脚为高电平：

```
void GPIO_SetBits(GPIO_TypeDef* GPIOx, uint16_t
GPIO_Pin)
{
 GPIOx->BSRR = GPIO_Pin;
}
```

库函数GPIO_SetBits()实质上还是对寄存器BSRR进行读写操作，只是进行了封装，开发人员只需调用此函数就可以实现对BSRR寄存器的操作。

思考：为什么不直接把寄存器地址定义为变量？

4.12 指针

练习：在已设计温度传感器结构体的基础上，进一步设计一个温度传感器初始化函数。程序中采用一个全局的温度传感器数组，数组中有128个温度传感器，在主程序中通过for循环调用温度传感器初始化函数，为数组中每个温度传感器进行初始化，即为每个温度传感器按照顺序进行编号，测量间隔时间为1s，并分别配置为打开报警状态，报警阈值为50°C。

```
typedef struct
{
 uint8_t index;
 int16_t value; //当前温度，单位：0.1°C
 uint8_t interval;//测量间隔，单位：1s
 uint8_t isAlarm; //是否打开报警
 int16_t threshold;//报警阈值
 uint8_t alarmState; //报警是否激活
 char comment[20];//备注
} TemperatureSensor_InitTypeDef;
```

4.13 回调函数

- ◆ 通过函数指针调用的函数。
- ◆ 操作系统中的某些函数常需要调用用户定义的函数来实现其功能，由于与常用的用户程序调用系统函数的调用方向相反，因此将这种调用称为“回调”（Callback），而被系统函数调用的函数称为“回调函数”。
- ◆ 回调函数是指通过调用其他函数反过来调用某个函数。

STM32的HAL库stm32f1xx_hal_gpio.c源码

```
void HAL_GPIO_EXTI_IRQHandler(uint16_t GPIO_Pin)
{
 if (__HAL_GPIO_EXTI_GET_IT(GPIO_Pin) != RESET)
 {
 __HAL_GPIO_EXTI_CLEAR_IT(GPIO_Pin);
 HAL_GPIO_EXTI_Callback(GPIO_Pin);
 }
}

weak void HAL_GPIO_EXTI_Callback(uint16_t GPIO_Pin)
{
 UNUSED(GPIO_Pin);
}
```

GPIO中断处理函数

调用回调函数

STM32的HAL库中GPIO
引脚触发中断后的回调
函数

STM32的HAL库的回调函数的函数体需要用户自己编写，其实质是通过中断处理函数调用回调函数来实现中断服务功能

4.14 位运算符

- 位运算符作用于位，
并逐位执行操作

“与”运算： &

“或”运算： |

“异或”运算： ^

“取反”运算： ~

真值表

p	q	p & q	p q	p ^ q
0	0	0	0	0
0	1	0	1	1
1	1	1	1	0
1	0	0	1	1

A	=	0011 1100
B	=	0000 1101

A&B	=	0000 1100
A B	=	0011 1101
A^B	=	0011 0001
~A	=	1100 0011

- 移位操作运算

左移： << (左边的二进制位丢弃， 右边补0)

右移： >> (正数左补0， 负数左补1， 右边丢弃)

A << n

将A按照二进制左移n位， n为非负整数

4.14 位运算符

- 示例：将16位整型uint16_t，转换为2个8位整型uint8_t

```
uint8_t a1, a2; // a1为高8位, a2为低8位
```

```
uint16_t b = 0xff1c;
```

```
a1 = (b >> 8) & 0xff;
```

```
a2 = b & 0xff;
```

- 将2个8位整型uint8_t，组合成1个16位整型uint16_t

```
uint8_t a1 = 0xff;
```

```
uint8_t a2 = 0x1c; // a1为高8位, a2为低8位
```

```
uint16_t b;
```

```
b = (a1 << 8) + a2; //必须加括号
```

```
b = (a1 << 8) | a2;
```

本章小结

4.1 STM32的数据类型

4.2 const 关键字

4.3 static 关键字

4.4 volatile 关键字

4.5 extern 关键字

4.6 struct结构体

4.7 enum

4.8 typedef

4.9 #define

4.10 #ifdef、#if条件编译

4.11 union共用体

4.12 指针

4.13 回调函数

4.14 位运算符