

STM32Cube 学习之八:输入捕获

假设已经安装好 STM32CubeMX 和 STM32CubeF4 支持包。

Step1.打开 STM32CubeMX,点击"New Project",选择芯片型号,STM32F407ZETx。

Step2. 在 Pinout 界面下配置晶振输入引脚。

配置 TIM2 使用内部时钟源, CH1 作为输入捕获通道, 默认映射到 PA0 引脚。

配置 TIM3 使用内部时钟,CH1~CH4 为 PWM 输出通道,默认映射引脚分别为 PA6, PA7, PB0, PB1。

配置 TIM4 使用内部时钟, CH1, CH2 为 PWM 输出通道,映射引脚分别为 PD12, PD13。

配置串口,作为信息输出接口。

Step3.在 Clock Configuration 界面配置时钟源。

使用外部 8M 晶振作 PLL 时钟输入,并使用 PLL 输出作为系统时钟。为了后面的计算方便,将系统时钟配置成 160MHz。

Step4.配置外设参数。

在 configuration 界面中点击 TIM2/ TIM3/ TIM4 按钮,可以进入参数配置界面。

TIM2:在 Parameter Settings 页配置预分频系数为 7, 其计数时钟就是 80MHz/(7+1)=10MHz。 计数周期(自动加载值), 转换为十六进制形式, 输入 32bit 最大值 0xFFFFFFFF。

注意,TIM2的自动加载寄存器 ARR 和各个通道的捕获/比较寄存器 CCRx 都是 32bit的。

在 NVIC 页面使能捕获/比较中断。

在 GPIO 页面设置捕获输入引脚下拉电阻,设置成上拉也可以,主要是为了使在没有信号输入时在输入引脚上得到稳定的电平。

TIM3:在 Parameter 页配置预分频系数为 7, 计数周期(自动加载值)为 9999。其溢出频率就是 80MHz/(7+1)/(9999+1)=1kHz, 这就是 TIM3 各通道输出的 PWM 信号的频率。

各通道输出 PWM 的占空比参数如上图红框标注,其他参数使用默认值。按照图中参数,CH1~CH4输出的 PWM 周期都是 1ms,而高电平时间分别是 123.4us, 234.5us,567.8us,678.9us。在 GPIO 页面配置相关引脚的特性。

TIM4:在 Parameter 页配置预分频系数为 7, 计数周期(自动加载值)为 999。其溢出频率就是 80MHz/(7+1)/(999+1)=10kHz, 这就是 TIM4 各通道输出的 PWM 信号的频率。

各通道输出 PWM 的占空比参数如上图红框标注,其他参数使用默认值。CH1, CH2 输出的 PWM 周期都是 100us, 而高电平时间分别是 23.4us, 56.7us。

在 GPIO 页面配置相关引脚的特性。

串口参数配置,使用默认值即可。

Step5.生成源代码。

点击生成源代码按钮。

在设置界面中输入工程名,保存路径,工程IDE类型,点OK即可。

生成代码完成后可直接打开工程。

弹出如下对话框时,如果已经安装了 F4 的支持包,则点击 OK 关闭。如果没有安装,则点击界面中的 www.keil.com/...链接,找到芯片的支持包,然后安装。

关闭后面的界面。

点击"是",然后选择芯片型号。可以在搜索框中输入关键字,加快选择速度。

Step6.添加功能代码。

先在 main.c 文件用户代码区输入包含标准输入输出头文件。

```
33  /* Includes -----
34  #include "stm32f4xx_hal.h"
35
36  /* USER CODE BEGIN Includes */
37  #include <stdio.h>
38  /* USER CODE END Includes */
39
```

在用户代码区 4 实现标准输出 printf()的底层驱动函数 fputc(), 功能是在 UART1 输出一个字符。

在主函数前面的用户代码区 0 , 定义一些全局变量。

```
67
68  /* USER CODE BEGIN 0 */
69  uint32_t capture_buf[3] = {0};
70  uint8_t capture_cnt = 0;
71  uint32_t pwm_cycle, high_time;
72  uint64_t duty;
73  /* USER CODE END 0 */
74
```

在 while(1)之前的用户代码区 2, 使能 TIM3、TIM4 的各个通道 PWM 输出。

在 while(1)中的用户代码区 3,写入 TIM2 CH1 通道的输入捕获控制和数据处理。

```
/* Infinite loop */
108
 /* USER CODE BEGIN WHILE */
109
 while (1)
110 E
 /* USER CODE END WHILE */
111
112
113
 /* USER CODE BEGIN 3 */
114 🛱
 switch (capture_cnt) {
115
 case 0:
116
 capture cnt++;
 _HAL_TIM_SET_CAPTUREPOLARITY(&htim2, TIM_CHANNEL_1, TIM_INPUTCHANNELPOLARITY_RISING);
117
118
 HAL_TIM_IC_Start_IT(&htim2, TIM_CHANNEL_1); // 启动捕获
119
 break;
120
 case 4:
121
 pwm_cycle = capture_buf[2] - capture_buf[0];
122
 printf("Cycle:%.4fms\r\n", pwm cycle/10000.0);
123
124
 high_time = capture_buf[1] - capture_buf[0];
 printf("High :%.4fms\r\n", high_time/10000.0);
125
126
127
 duty = high_time;
128
 duty *= 1000;
129
 duty /= pwm_cycle;
130
 printf("Duty :%.1f%%\r\n", duty/10.0);
131
132
 HAL_Delay(1000); // 延时1秒
133
 capture_cnt = 0;
134
 break:
135
136
137
 /* USER CODE END 3 */
```

在 main 文件的用户代码区 4 , 写入 TIM2 输入捕获中断处理回调函数。

```
332 void HAL_TIM_IC_CaptureCallback(TIM_HandleTypeDef *htim)
333 ⊟ {
334 🛱
 if (TIM2 == htim->Instance) {
335 📥
 if (HAL_TIM_ACTIVE_CHANNEL_1 == htim->Channel) {
336 ⊨
 switch (capture_cnt) {
337
 capture_buf[0] =
 _HAL_TIM_GET_COMPARE(htim, TIM_CHANNEL_1);
338
 HAL TIM SET CAPTUREPOLARITY (htim, TIM CHANNEL 1, TIM INPUTCHANNELPOLARITY FALLING);
 capture_cnt++;
341
342
343
 capture_buf[1] =
 _HAL_TIM_GET_COMPARE(htim, TIM_CHANNEL_1);
 HAL TIM_SET_CAPTUREPOLARITY(htim, TIM_CHANNEL_1, TIM_INPUTCHANNELPOLARITY_RISING);
344
345
 capture_cnt++;
346
 break;
347
348
 capture_buf[2] =
 _HAL_TIM_GET_COMPARE(htim, TIM_CHANNEL_1);
349
 HAL_TIM_IC_Stop_IT(htim, TIM_CHANNEL_1);
350
 capture_cnt++;
351
352
 default:
353
 break;
354
357
 * USER CODE END 4 */
```

至此,工程完成。功能是使用 TIM 的输入捕获功能,实现对 PWM 信号的周期和占空比测量,并将数据通过串口发送出去。用杜邦线将 PAO 和其他 PWM 信号输出脚相连,即可测量信号的周期,高电平所占时间,以及占空比,在串口1会输出这些信息。输出信息示例如下:

Cycle:1.0000ms High:0.1234ms Duty:12.3% Cycle:0.1000ms High:0.0567ms Duty:56.7%

按照本例的配置,测量精度是 0.1us,测量信号周期范围是 0~0xFFFFFFF*0.1us,即 0~429.4967295秒

测量基本思路是:

- 1.设置 TIM2 CH1 为输入捕获功能;
- 2.设置上升沿捕获;
- 3. 使能 TIM2 CH1 捕获功能;
- 4.捕获到上升沿后, 存入 capture_buf[0], 改为捕获下降沿;
- 5.捕获到下降沿后,存入 capture_buf[1],改为捕获上升沿;
- 6.捕获到上升沿后, 存入 capture_buf[2], 关闭 TIM2 CH1 捕获功能;
- 7.计算: capture_buf[2] capture_buf[0]就是周期, capture_buf[1] capture_buf[0]就是高电平所占时间。

特别说明:

printf()函数的详细使用方法可到网上查找,在此仅解释本例的语句。 printf("Cycle:%.4fms\r\n", pwm_cycle/10000.0); 其中"%f"是输出浮点数的格式,加了".4"就是保留 4 位小数。 pwm_cycle 是 32bit 无符号整形,除以 10000.0 就是先将其变成小数,在除以 10000。 printf("Duty:%.1f%%\r\n", duty/10.0);

因为%在 printf()函数的格式转换中是格式转换的特殊符号,因此要打印一个"%"时,就要写成"%%"。

HAL_TIM_PWM_Start()函数用于使能定时器某一通道的 PWM 输出。

HAL_TIM_IC_Start_IT()函数用于使能定时器某一通道的输入捕获功能,并使能相应的中断。对应的HAL_TIM_IC_Stop_IT()函数和其功能相反,是关闭定时器某一通道的输入捕获功能和相应中断。

__HAL_TIM_SET_CAPTUREPOLARITY 不是函数,而是底层操作的一个宏定义。

在 stm32f4xx_hal_tim.h 文件中可以找到。其作用是修改定时器某一通道的输入捕获极性。

__HAL_TIM_GET_COMPARE 也是一个宏定义。

在 stm32f4xx_hal_tim.h 文件中可以找到。其作用是获取定时器某一通道的捕获/比较寄存器值。

```
974 #define __HAL_TIM_GET_COMPARE(__HANDLE__, __CHANNEL__) \
975 (*(__IO uint32_t *)(&((__HANDLE__)->Instance->CCR1) + ((__CHANNEL__) >> 2U)))
```

根据我使用 CubeMX 开发的经验,发现 HAL 库并没有把所有的操作都封装成函数。对于底层的寄存器操作(如本例中的读取捕获/比较寄存器),还有修改外设的某个配置参数(如本例中的改变输入捕获的极性),HAL 库会使用宏定义来实现。而且会用__HAL_作为这类宏定义的前缀。获取某个参数,宏定义中一般会有_GET,而设置某个参数的,宏定义中就会有_SET。在开发过程中,如果遇到寄存器级别或者更小范围的操作时,可以到该外设的头文件中查找,一般都能找到相应的宏定义。

官方例程请参考 stm32cubef4.zip 解压后

STM32Cube_FW_F4_V1.11.0\Projects\STM324xG_EVAL\Examples\TIM\TIM_InputCapture 目录下的工程。

