

Mikrokontrolcu Portlari

suhap sahin

Gelistirne Ortanının Kurulumu

Sanal Makine Programi(VirtualBox)

Sanal Makine Dosyasının Kurulumu(xubuntu-kouembedded-v20160217.ova)

Virtualbox kurulumu

https://www.virtualbox.org/

Virtualbox kurulumu

https://www.virtualbox.org/wiki/Downloads

Sanal Makina Dosyası

https://github.com/KOU-Embedded-System-Lab/os-base-image/releases/tag/v2018-02-09

https://github.com/KOU-Embedded-System-Lab/os-base-image/releases

debian-kou-embedded-v2018-02-09.ova

Oracle VM VirtualBox 5.2.6 Se	ctup	
Custom Setup		
Select the way you want feat	ures to be installed.	
Please choose from the option	ns below:	
☑ Create start menu entries		
Create a shortcut on the	desktop	
☑ Create a shortcut in the Q	uick Launch Bar	
Register file associations		
	2 2	
Version 5.2.6	< Back Next >	Cancel

1

X

Licensed Third Party Technology. "Separately Licensed Third Party Technology" refers to third party technology that is licensed under Separate Terms and not under the terms of this Agreement.

- § 8 Export. Export laws and regulations of the United States and any other relevant local export laws and regulations apply to the Product. You agree that such export laws govern your use of the Product (including technical data) provided under this Agreement, and you agree to comply with all such export laws and regulations (including "deemed export" and "deemed re-export" regulations). You agree that no data, information, and/or Product (or direct product thereof) will be exported, directly or indirectly, in violation of these laws, or will be used for any purpose prohibited by these laws including, without limitation, nuclear, chemical, or biological weapons proliferation, or development of missile technology.
- § 9 U.S. Government End Users. Oracle programs, including the Product, any operating system, integrated software, any programs installed on hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.
- § 10 Miscellaneous. This Agreement is the entire agreement between you and Oracle relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification of this Agreement will be binding, unless in writing and signed by an authorized representative of each party. If any provision of this Agreement is held to be unenforceable, this Agreement will remain in effect with the provision omitted, unless omission would frustrate the intent of the parties, in which case this Agreement will immediately terminate. This Agreement is governed by the laws of the State of California, USA, and you and Oracle agree to submit to the exclusive jurisdiction of, and venue in, the courts of San Francisco or Santa Clara counties in California in any dispute arising out of or relating to this Agreement.

Sanal Makina Baslatma

Sanal Makina Baslatma

Kartın Sanal Makinaya Aktarılması

Kartın Sanal Makinaya Aktarılması

Ik Projenin Çalıstırılması

Ik Projenin Çalıstırılması

Ik Projenin Calistrilması

Ik Projenin Calistrilması

Ik Projenin Çalıstırılması

Ik Projenin Çalıstırılması

Hatalar

- 1. Stellaris/Tiva donanımları bilgisayara baglı mı?
- 2. Donanımlar sanal makinaya aktarıldı mı?
- 3. "DEBUG" islemi açık unutuldu mu?

Celstine Kartar

Tiva C Series EK-TM4C123GXL http://www.ti.com/litv/pdf/spmu296

Stellaris EK-LM4F12OXL http://www.ti.com/lit/ug/spmu289c/spmu289c

Tiva & Stellaris Port Baglantilari

Tiva & Stellaris Port Baglantilari

Tiva Port Baglantilari

Tiva & Stellaris Port Baglantilari

KB Flash SRAM KB

ADC bits Use pins numbers only!

				J1	J3				
		+3.3V		1	21		VBUS		
CS (2)		A11	PB_5	2	22		GROUND		
RX (1)			PB_0	3	23	PD_0	A7	SCL (3)	SCK (3)
			PB_1	4	24	PD_1	A6	SDA (3)	CS (3)
RX (5)	SCL (2)	A9	PE_4	5	25	PD_2	A5		MISO (3)
TX (5)	SDA (2)	A8	PE_5	6	26	PD_3	A4		MOSI (3)
SCK (2)		A10	PB_4	7	27	PE_1	A2		TX (7)
MOSI (0)			PA_5	8	28	PE_2	A1		
	SCL (1)		PA_6	9	29	PE_3	A0		
	SDA (1)		PA_7	10	30	PF_1	RED_LED		MOSI (1)

GROUND GROUND

			0Ω shunt		
23	SCL (3)	PD_0	R9	PB_6	14
24	SDA (3)	PD_1	R10	PB_7	1

				J4	J2	Ĕ.			
SCK (1)		BLUE_LED	PF_2	40	20		GROUND		
CS (1)		GREEN_LED	PF_3	39	19	PB_2		SCL (0)	
1	SDA (0)		PB_3	38	18	PE_0	А3		RX (7)
RX (1)			PC_4	37	17	PF_0	PUSH2		MISO (1)
TX (1)			PC_5	36	16		RESET		
RX (3)			PC_6	35	15	PB_7		SDA (3)	MOSI (2)
TX (3)			PC_7	34	14	PB_6		SCL (3)	MISO (2)
RX (2)			PD_6	33	13	PA_4			MISO (0)
TX (2)		Detection	PD_7	32	12	PA_3			CS (0)
		PUSH1	PF_4	31	11	PA_2			SCK (0)
		GROUND				PA_0			RX (0)
		GROUND				PA_1			TX (0)
		+3.3V				PD_4			RX (6)
						PD_5	1		TX (6)

VBUS detection PD 7

Tiva & Stellaris Port Baglantilari

Flash 256 KB SRAM 32 KB

ADC 12 bits
Use pins numbers only!

				J2	J4				
		GROUND		20	40	PF_2	BLUE_LED		SCK (1)
	SCL (0)		PB_2	19	39	PF_3	GREEN_LED		CS (1)
RX (7)		A3	PE_0	18	38	PB_3		SDA (0)	
MISO (1)		PUSH2	PF_0	17	37	PC_4			RX (1)
		RESET		16	36	PC_5			TX (1)
MOSI (2)			PB_7	15	35	PC_6			RX (3)
MISO (2)			PB_6	14	34	PC_7			TX (3)
MISO (0)			PA_4	13	33	PD_6			RX (2)
CS (0)			PA_3	12	32	PD_7	Detection		TX (2)
SCK (0)			PA 2	11	31	PF 4	PUSH1		

GROUND GROUND VBUS

Hardware	
Pin number	
Other pin num	ber
I ² C	
CDI	

analogRead()
digitalRead() and digitalWrite()
digitalRead(), digitalWrite()
and analogWrite()

				J3	J1				
		VBUS		21	1		+3.3V		
		GROUND		22	2	PB_5	A11		CS (2)
SCK (3)	SCL (3)	A7	PD_0	23	3	PB_0			RX (1)
CS (3)	SDA (3)	A6	PD_1	24	4	PB_1			TX (1)
MISO (3)		A5	PD_2	25	5	PE_4	A9	SCL (2)	RX (5)
MOSI (3)		A4	PD_3	26	6	PE_5	A8	SDA (2)	TX (5)
TX (7)		A2	PE_1	27	7	PB_4	A10		SCK (2)
		A1	PE_2	28	8	PA_5			MOSI (0)
		A0	PE_3	29	9	PA_6		SCL (1)	
MOSI (1)		RED_LED	PF_1	30	10	PA_7		SDA (1)	

GROUND
GROUND
VBUS

PA_0	RX (0)
PA_1	TX (0)
PD_4	RX (6)
PD_5	TX (6)

@000	Rei V	/ilo, 2012-2015
embedde	dcom	puting.weebly.com
	0045	07.00

	0Ω shunt									
23	SCL (3)	PD_0	R9	PB_6	14					
24	SDA (3)	PD_1	R10	PB_7	15					

10 Portari

Kırmızı LED Mavi LED Yesil LED

Port F1 --> Kırmızı LED

Port F2 --> Mavi LED

Port F3 --> Yesil LED


```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
```

Gerekli Kütüphanelerin Eklenmesi

```
(int8_t, int16_t, int32_t, uint8_t, uint16_t, uint32_t) tipindeki tamsayı değerlerinin kullanılmasını sağlar #include <stdint.h>
```

Gerekli Kütüphanelerin Eklenmesi

```
(int8_t, int16_t, int32_t, uint8_t, uint16_t, uint32_t) tipindeki tamsayı değerlerinin kullanılmasını sağlar #include <stdint.h>
```

tiva kütüphanesi #include "inc/tm4c13

#include "inc/tm4c123gh6pm.h"

Gerekli Kütüphanelerin Eklenmesi

```
(int8_t, int16_t, int32_t, uint8_t, uint16_t, uint32_t) tipindeki tamsayı değerlerinin kullanılmasını sağlar #include <stdint.h>
```

tiva kütüphanesi #include "inc/tm4c123gh6pm.h"

stellaris kütüphanesi
#include "inc/lm4f120h5qr.h"

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;
```

```
int delay = 0;
while(delay == 0);
```

Degiskenin degerini donanım degistirebilir;

```
int delay = 0;
while(delay == 0);
```

Degiskenin degerini donanım degistirebilir;

```
int delay = 0;
while(delay == 0);
```

111111111111

Derleyici donanım sevyesine inmeden degiskeni kaldırır:

Degiskenin degerini donanım degistirebilir;

```
int delay = 0;
while(delay == 0);
```

111111111111

Derleyici donanım sevyesine inmeden degiskeni kaldırır:

Derleyicinin degiskene müdahil olmasını engellemek için;

```
volatile int delay = 0;
while(delay == 0);
```

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;

SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
```

// Port F sayacını aktifleştirir

SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;

Adres	7	6	5	4	3	2	1	0	İsim
\$400F.E108			GPIOF	GPIOE	GPIOD	GPIOC	GPIOB	GPIOA	SYSCTL_RCGC2_R

 0b000000001
 =
 0x01

 0b000000100
 =
 0x02

 0b000001000
 =
 0x04

 0b000010000
 =
 0x08

 0b00010000
 =
 0x10

0b00100000 = 0x20

Adres	7	6	5	4	3	2	1	0	İsim
\$400F.E108			GPIOF	GPIOE	GPIOD	GPIOC	GPIOB	GPIOA	SYSCTL_RCGC2_R

```
SYSCTL RCGC2 R \mid= 0x01;
0b00000001
 0x01
 // Port A sayacını aktifleştirir
 SYSCTL RCGC2 R |= 0x02;
0b00000010
 // Port B sayacını aktifleştirir
 0x02
 SYSCTL RCGC2 R \mid= 0x04;
 // Port C sayacını aktifleştirir
0b00000100
 0x04
 SYSCTL RCGC2 R \mid= 0x08;
 // Port D sayacını aktifleştirir
0b00001000
 80x0
 SYSCTL RCGC2 R \mid= 0x10;
 // Port E sayacını aktifleştirir
0b00010000
 0x10
 SYSCTL RCGC2 R \mid= 0x20;
 // Port F sayacını aktifleştirir
0b00100000
 0x20
```

// Port F sayacını aktifleştirir

SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;

SYSCTL_RCGC2_R

X X X X X X X X

```
// Port F sayacını aktifleştirir
```

```
SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
```

SYSCTL_RCGC2_GPIOF 0010000

```
// Port F sayacını aktifleştirir
```

```
SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
```

SYSCTL_RCGC2_GPIOF 0010000

OR

```
// Port F sayacını aktifleştirir
```

```
SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
```

SYSCTL RCGC2 GPIOF 0010 0000

OR

SYSCTL_RCGC2_R

x x 1 x x x x x

Adres	7	6	5	4	3	2	1	0	İsim
\$400F.E108			GPIOF	GPIOE	GPIOD	GPIOC	GPIOB	GPIOA	SYSCTL_RCGC2_R

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;

 SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
 delay = SYSCTL_RCGC2_R;
```


// zaman gecirmek icin yukarida degistirilen saklayıcı okunur delay = SYSCTL_RCGC2_R;

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;

 SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;

 delay = SYSCTL_RCGC2_R;

 GPIO_PORTF_DIR_R |= 0b000000100;
```


Port F1 --> Kırmızı LED

Port F2 --> Mavi LED

Port F3 --> Yesil LED

Kartın üzerindeki ledi yakma

GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap

GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap

GPIO_PORTF_DIR_R

X X X X X X X X

GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap

GPIO_PORTF_DIR_R

XXXX XXXX

00000010

OR

GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap

GPIO_PORTF_DIR_R

XXXX XXXX

00000010

OR

GPIO_PORTF_DIR_R

x x x x x x 1 x


```
GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap GPIO_PORTF_DIR_R |= 0b00000100; // PF2 pinini cikis yap
```


```
GPIO_PORTF_DIR_R |= 0b00000010; // PF1 pinini cikis yap GPIO_PORTF_DIR_R |= 0b00000100; // PF2 pinini cikis yap GPIO_PORTF_DIR_R |= 0b00001000; // PF3 pinini cikis yap
```

Kartın üzerindeki ledi yakma

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;

 SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;

 delay = SYSCTL_RCGC2_R;

 GPIO_PORTF_DIR_R |= 0b00000100;
 GPIO_PORTF_DEN_R |= 0b00000100;
```


GPIO_PORTF_DEN_R |= 0b00000100; // PF2 pinini aktiflestir

GPIO_PORTF_DEN_R |= 0b00000100; // PF2 pinini aktiflestir

	31	30	29	28	27	GPIO_PORTF_DEN_R	3	2	1	0
ſ	Х	Х	Х	Х	Х		0	1	0	0

GPIO_PORTF_DEN_R |= 0b00000100; // PF 3 pinini aktiflestir

GPIO_PORTF_DEN_R |= 0b00000100; // PF2 pinini aktiflestir

GPIO_PORTF_DEN_R

XXXX XXXX

GPIO_PORTF_DEN_R |= 0b00000100; // PF2 pinini aktiflestir

GPIO_PORTF_DEN_R

X X X X X X X X

0000 0100

OR

GPIO_PORTF_DEN_R |= 0b00000100; // PF2 pinini aktiflestir

GPIO_PORTF_DEN_R

XXXX XXXX

0000 0100

OR

GPIO_PORTF_DEN_R

xxxx x1xx

Kartın üzerindeki ledi yakma

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;

 SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;


 delay = SYSCTL_RCGC2_R;

 GPIO_PORTF_DIR_R |= 0b00000100;
 GPIO_PORTF_DEN_R |= 0b00000100;

 while(1) {
```

Kartın üzerindeki ledi yakma

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;
 SYSCTL_RCGC2_R |= SYSCTL_RCGC2_GPIOF;
 delay = SYSCTL RCGC2 R;
 GPIO PORTF DIR R \mid= 0b00000100;
 GPIO PORTF DEN R |= 0b00000100;
 while(1) {
 GPIO_PORTF_DATA_R = 0b00000100;
```


 $GPIO_PORTF_DATA_R = 0b00000100;$

GPIO_PORTF_DATA_R |= 0b00000100;

0 10 0

OR

GPIO_PORTF_DATA_R |= 0b00000100;

GPIO_PORTF_DATA_R

x 1 x x

GPIO_PORTF_DATA_R |= 0b00000100;

Kartın üzerindeki ledi yakma


```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay;
 SYSCTL RCGC2 R |= SYSCTL RCGC2 GPIOF;
 delay = SYSCTL RCGC2 R;
 GPIO_PORTF_DIR_R |= 0b00000100;
 GPIO PORTF DEN R |= 0b00000100;
 while(1) {
 GPIO PORTF DATA R = 0b00000100;
 GPIO PORTF DATA R &= \sim(0b00000100);
```


GPIO_PORTF_DATA_R $\&= \sim (0b00000100);$

GPIO_PORTF_DATA_R &= \sim (0b00000100);

GPIO_PORTF_DATA_R

X X X X

1011

AND

GPIO_PORTF_DATA_R &= \sim (0b00000100);

AND

GPIO_PORTF_DATA_R

x 0 x x

GPIO_PORTF_DATA_R &= \sim (0b00000100);

Kartın üzerindeki ledi yakma

```
#include <stdint.h>
#include "inc/tm4c123gh6pm.h"
int main(void) {
 volatile unsigned long delay:
 SYSCTL RCGC2 R |= SYSCTL RCGC2 GPIOF;
 delay = SYSCTL RCGC2 R;
 GPIO PORTF DIR R = 0b00000100;
 GPIO PORTF DEN R |= 0b00000100;
 while(1) {
 GPIO_PORTF_DATA_R = 0b00000100;
 for(delay = 0; delay < 400000; delay++)
 /* bos dongu ile bekle */;
 GPIO PORTF DATA R &= \sim(0b00000100);
 for(delay = 0; delay < 400000; delay++)
 /* bos dongu ile bekle */.
```


SOFULAT

