

Objectifs: Mises en œuvre des GPIO. (General Purpose Input Output).

- nommage

- pilotage des GPIO en entrée et en sortie

Matériel: Ce TP utilise une NUCLEO-F411RE, mais n'importe quelle autre carte NUCLEO convient.

Logiciel: MBED

Les GPIO sur carte NUCLEO (exemples sur F411RE)

Connecteurs "Arduino"

Connecteurs "Morpho"

Le micro-controleur STM32 F411RE possède 81 ports d'entrée/sortie

Ils ne sont pas tous accessibles sur les connecteurs de la carte NUCLEO (voir schémas ci-dessus). Les broches du microcontrôleur peuvent avoir plusieurs fonctions, c'est le cas par exemple des broches du port série 2 qui se superposent aux GPIO PA_2 et PA_3. Ces derniers ne sont donc pas utilisables comme GPIO si le port série est activé.

Premier programme

Sur MBED, New Program

Éditer main.c

```
#include "mbed.h"

DigitalOut myled(LED1);

int main() {
 while(1) {
 myled = 1; // LED is ON
 wait(0.2); // 200 ms
 myled = 0; // LED is OFF
 wait(1.0); // 1 sec
 }
}
```

Compiler, enregistrer le fichier .bin dans la carte Nucleo qui apparaît comme une clé USB. Le fichier .bin contient le code machine STM32. Après téléchargement, le code est exécuté automatiquement, la LED verte clignote suivant le programme.

Analyse du programme :

MBED utilise un compilateur C++. C++ est un langage objet utilisant la syntaxe du C.

MBED-OS est un ensemble (gigantesque) de bibliothèques (que l'on appelle classes en C++), pour en disposer il faut inclure mbed.h au programme.

Pour utiliser une classe on crée un objet, instance de celle ci.

Dans l'exemple ci-dessus, un objet myled, instance de la classe DigitalOut est crée sur le GPIO LED1. L'utilisation de myled est ensuite très simple. myled est un GPIO en sortie (DigitalOut).

Faire un clic-droit sur DigitalOut, une aide contextuelle apparaît:

On voit que l'on peut également initialiser le GPIO avec 1 ou 0 lors de l'instanciation.

Équivalences de noms

Sur quel GPIO est connectée la LED1 ? Pour le savoir

Cette équivalence est déclarée dans la bibliothèque.

Pour connaître les équivalences (define) des GPIO de ce microcontrôleur cliquer en haut à droite sur le logo de la carte Nucleo:

Un documentation complète est accessible en cliquant « more infos » More Info On trouve entre autre dans ce fichier:

```
// Generic signals namings
 LED1 = PA 5,
 = PA_5,
 LED2
 = PA_5,
 LED3
 = PA 5,
 LED4
 LED RED = \overline{\text{LED1}},
 LED1 est sur le GPIO PA 5
 \overline{\text{USER}} BUTTON = PC 13,
 LED2, LED3, LED4, LED_RED sont d'autres nom pour
 // Standardized button names
 LED1. (il peut y avoir plusieurs LED sur d'autres cartes
 BUTTON1 = USER BUTTON,
 Nucleo)
 SERIAL TX = PA 2,
```

```
I2C SCL
 = PB 8,
I2C SDA
 = PB 9,
SPI MOSI = PA 7,
SPI MISO = PA 6,
SPI SCK
 = PA 5,
SPI CS
 = PB 6,
PWM OUT
 = PB 3,
```

SERIAL RX = PA 3,

= PA 2,

= PA 3,

USBTX

USBRX

La fonction wait du programme réalise une temporisation, pour en savoir plus, cliquez sur le mot wait un menu contextuel s'ouvre, découvrez, wait_ms, wait_us, bonne lecture.

Exercice 1: Réaliser un programme faisant clignoter la LED1, l'état bas durera toujours une seconde, l'état haut sera variable. Pour cela:

Créer une variable réelle double t = 0.1 qui servira pour la temporisation.

Dans la boucle sans fin, après chaque clignotement ajouter 100mS à la temporisation de l'état haut jusqu'à atteindre une seconde puis recommencer.

GPIO en entrée

Rechercher l'aide contextuelle sur DigitalIn

Cette classe permet de créer un objet GPIO en entrée.

La classe DigitalInOut regroupe les deux précédentes, nous ne l'utiliserons pas.

Un clic sur 'A' donne le code source de la classe, indisponible ici, par défaut seule la bibliothèque MBED compilée est dans le projet (cela est généralement suffisant)

Un clic sur le logo à coté du 'A' 🛅 donne le détail des paramètres et des exemples d'utilisation de la classe.

Constructor & Destructor Documentation

```
DigitalIn ( PinName pin )
Create a DigitalIn connected to the specified pin.
Parameters:
 pin DigitalIn pin to connect to
Definition at line 58 of file DigitalIn.h.
DigitalIn ( PinName pin,
 PinMode mode
Create a DigitalIn connected to the specified pin.
Parameters:
 DigitalIn pin to connect to
 pin
 mode the initial mode of the pin
Definition at line 68 of file DigitalIn.h.
```

Member Function Documentation

```
int is_connected()
Return the output setting, represented as 0 or 1 (int)
Returns:
 Non zero value if pin is connected to uc GPIO 0 if gpio object was initialized with NC
Definition at line 99 of file DigitalIn.h.
void mode ( PinMode pull)
Set the input pin mode.
Parameters:
 pull PullUp, PullDown, PullNone, OpenDrain
Definition at line 87 of file DigitalIn.h.
```

On peut lire que lors de l'instanciation, il est possible de définir (mode) le type d'entrée.

Exercice 2: Rechercher la signification de pullup, pulldown, pullnone, opendrain

Exercice 3 : A partir du programme précédent :

Créer un objet bouton sur le GPIO correspondant au bouton bleu de la carte Nucleo Le programme allumera la LED1 lors de l'appui sur ce bouton.

Modifier ensuite le programme pour changer l'état de la LED à chaque relâchement du bouton.

Exercice 4 : Réaliser le programme correspondant à l'algorigramme ci dessous

Exercice 5: Réaliser le montage ci-dessous et faire clignoter la LED sur le GPIO PA 8.

Exercice 6

Mbed offre la possibilité de créer un bus 16 bits à partir de bits de différents ports physiques. Dans la documentation Mbed rechercher « reference » , « APIs » , « Drivers » « BusOut ». A partir de la documentation de la classe BusOut, créer un bus 8bits à partir de GPIO disponibles sur les connecteurs Arduino.

Câbler 8 Leds sur ce bus. Chaque LED sera placée en série avec une résistance de 220Ω à 270Ω Réaliser le chenillard ci-contre, avec une temporisation de 200mS entre deux allumages (utiliser <<)

Exercice 7

Réaliser le chenillard suivant (utiliser << et une addition ou un "ou")

0000001

00000011

00000111

00001111

00011111

01111111

11111111

01111111

00111111

00011111

00001111

00000111

00000011

00000001

00000000

Exercice 8

Reprendre l'exercice précédent, l'avancement d'un pas du chenillard s'effectuera lors de l'appui sur B1 (bouton bleu).

Exercice 9

A l'aide d'un tableau de données, réaliser l'animation K2000 (ou n'importe laquelle)

Exercice 10

Remplacer les LEDs par un afficheur 7 segments et réaliser un compteur hexadécimal des appuis sur B1

Le brochage est disponible sur le datasheet de l'afficheur fourni.

