Universidade Federal de Santa Catarina Centro Tecnológico – CTC

Departamento de Engenharia Elétrica

Laboratório de Comunicações e Sistemas Embarcados - LCS Laboratório de Integração de Software e Hardware - LISHA Grupo de Sistemas Embarcados - GSE

"Programação de Sistemas Embarcados"

Prof. Eduardo Augusto Bezerra

Eduardo.Bezerra@ufsc.br

Florianópolis, junho de 2014.

Características de programas em C para Firmware

Componentes básicos de um programa para uma arquitetura genérica

- Autoteste (boot)
- Configuração dos periféricos e CPU (boot)
- Inicialização dos periféricos (estado inicial)
- Execução da aplicação / laço infinito

```
Exemplo:
void main(){
  int i, c;
  inicia_display();  // mostra cursor, 2 linhas, blink
  limpa_display();  // posiciona 0, 0
  while (1) {
 escreve_string( "Teste... " );
  }
}
```


Características desse tipo de programa

Programador deve conhecer mapa de memória e I/O da arquitetura destino

Exemplo:

Para escrever em um LCD, a entrada RS (1 bit) do LCD deve estar em '1', a entrada EN (1 bit) do LCD deve estar em '1' e, após um delay deve ocorrer uma transição para '0' em EN após um byte estar disponível nos pinos de dados do LCD - link para simulador de LCD.

```
escreve_char:
setb P3.7 ; RS <- 1
setb P3.6 ; EN <- 1
mov P0, #42H ; 'B'
lcall delay
clr P3.6 ; EN <- 0
```

Link para MOD51

Link para msc1210.h

Características desse tipo de programa

Exemplo de I/O - Interface com o LCD necessita:

- 8 bits para envio do byte a ser escrito
- 1 bit para sinal de controle EN habilita envio
- 1 bit para sinal de controle RS
 - 0 = escreve em IR (controle)
 - 1 = escreve em ID (dado)

Porquê são utilizadas as portas P0 e P3 do 8051 nesse exemplo?

Link para msc1210.h

Nível de abstração de programa em C

```
void inicia display(){
inicio: clr P3.7
 ; RS <- 0, configura display
 P0 = 0x38;
 P3 = 0x40; P3 &= 0x3F;
 setb P3.6
 : EN <- 1
 delay();
 mov P0, #38H
 ; 8 bits, 2 linhas, 5x8
 P3 \&= 0xBF;
 Icall delay
 ; chama rotina de delay
 clr P3.6
 : EN <- 0
 delay();
 Icall delay
 ; chama rotina de delay
 P3 = 0x40;
 P3 \&= 0x3F:
 P0 = 0x0F:
 setb P3.6
 : EN <- 1
 delay();
 mov P0, #0FH
 ; display on, cursor on
 P3 \&= 0xBF:
 Icall delay
 ; chama rotina de delay
 clr P3.6
 : EN <- 0
 void limpa_display(){
 Icall delay
 ; chama rotina de delay
 P3 = 0x40;
 P0 = 0x01:
 ; RS <- 1, escreve dados
 P3 \&= 0x3F;
 setb P3.7
 setb P3.6
 ; EN <- 1
 delay();
 : 'B'
 mov P0, #42H
 P3 \&= 0xBF:
 : EN <- 0
 clr P3.6
 ; chama rotina de delay
 Icall delay
 void escreve char( int ch ){
FIM: LJMP FIM
 P3 = 0x40;
 P3 = 0x80;
 P0 = ch:
; Calculo da rotina de delay:
 delay();
T = 1 / 11,0592MHz = 90,4224537037ns
 P3 \&= 0xBF:
= 1 \text{ ciclo de maquina} = 1 \text{ ciclo de maq
; # ciclos em 1 seg = 1s/361,689814815ns = 2.764.800 ciclos
; # ciclos para execucao de delay() e' a soma do # ciclos
 void main(){
; para execucao de cada uma das instrucoes da rotina:
 inicia_display();
; # ciclos = 1c + { 1c + [ 1c + ( 2c ) * n + 2c ] * m + 2c } * q + 2c
 limpa_display();
: n. m. sao os limites dos lacos de repeticao
 escreve char('B');
; q e' o numero de repeticoes dos lacos aninhados
; n = m = 255, e calculando q = 21,13 => 21
 // Calculo da rotina de delay? Melhor usar uma
 // função de uma lib que use um timer.
```

Link para a versão completa.

Link para a versão completa

Aplicações mais complexas levam a seleção de arquiteturas alvo com bom suporte de bibliotecas.

Exemplo: mp3 player com chip 8051 (87C52) + chip decodificador mp3 (STA013) + FPGA

- página do autor: http://www.pjrc.com/mp3/index.html
- código fonte disponível em: http://www.pjrc.com/mp3/firmware.html
- mapa de memória: http://www.pjrc.com/mp3/mem_map.html
- chip decodificador de mp3 STA013 com
 l2C: http://www.pjrc.com/mp3/sta013.html
- fontes em c e asm:

http://gse.ufsc.br/~bezerra/disciplinas/SistEmbarcados/mp3_player/mp3player0690/mp3/

Ambiente de desenvolvimento Renesas

Documentação

- M16C_Software_Manual.pdf
- QSK26A User Manual.pdf
- QSK26AQuickStart.pdf
- QSK26A_Schematics.pdf
- QSK26A_Tutorial_2.ppt
- RTA-FoUSB-MON_Users_Manual.pdf
- rej09b0202_16c26ahm.pdf

Programa prototipado na plataforma da Renesas

- Renesas foi criada por divisões da Mitsubishi e Hitachi
- Utilizado microcontrolador da família M16C/26
- M16C/26 MCU de 16 bits com CPU da série M16C/60
- Kit QSK26A conectado via USB (usado também como fonte)
- Manual de hardware M16C_Hardware_Ma nual_Rev0.9.pdf

Item	Specification		
MCU	M30260F8AGP		
Clocks	Main Clock: crystal 10 MHz, PLL, or ring oscillator Sub Clock: 32.768 kHz crystal		
Memory	RAM: 2kB (1920 Bytes user available due to kernel) High E/W Data Block: 2kB × 2 Flash ROM: 62kB (63,744 Bytes)		
Connectors	[J101-J104]: Four 25-pin, single row, measurement test points connected to the MCU pins. Can also be used to connect your own expansion boards via 2×25 headers. [J205]: Mini-USB connector, used for in-circuit debugging and programming		
Jumpers	[JP102]: MCU Power for Icc Measurements [JP103]: Oscillator Stop detection		
Switches	[S101]: Pushbutton (connected to P8_3) [S102]: Pushbutton (connected to P8_2) [S103]: Pushbutton (connected to P8_1) [S104]: Pushbutton (connected to Reset)		
LEDs	[D101] (Red): Run LED (in-circuit debugging/programming activity) [D102] (Green): Power [D103] (Red): User output (connected to P8_0) [D104] (Yellow): User output (connected to P7_4) [D105] (Green): User output (connected to P7_2)		
LCD	2-line × 8-character LCD with KS0066 controller IC		

Item		Performance
CPU	Number of Basic Instructions	
	Minimun instruction Execution Time	50 ns (f(BCLK)= 20MHz, Voc= 3.0V to 5.5V) (M16C/25A, M16C/26T(T-ver.) 100 ns (f(BCLK)= 10MHz, Voc= 2.7V to 5.5V) (M16C/25A) 50 ns (f(BCLK)= 20MHz, Voc= 4.2V to 5.5V -40 to 105°C) (M16C/26T(V-ver.) 62.5 ns (f(BCLK)= 16MHz, Voc= 4.2V to 5.5V -40 to 125°C) (M16C/26T(V-ver.)
	Operation Mode	Single chip mode
	Address Space	1M byte
	Memory Capacity	ROM/RAM : See the product list
Peripheral	Port	Input/Output : 39 lines
function	Multifunction Timer	TimerA:16 bits x 5 channels, TimerB:16 bits x 3 channels Three-phase Motor Control Timer
	Serial I/O	2 channels (UART, clock synchronous serial I/O) 1 channel (UART, clock synchronous, I ² C bus ⁽¹⁾ , or IEBus ⁽²⁾)
	A/D Converter	10 bit A/D Converter : 1 circuit, 12 channels
	DMAC	2 channels
	CRC Calcuration Circuit	2 polynomial (CRC-CCITT and CRC-16) with MSB/LSB selectable
	Watchdog Timer	15 bits x 1 channel (with prescaler)
1	Interrupt	20 Internal and 8 external sources, 4 software sources, 7 levels
6-11-0-1-12-11-1-1	Clock Generation Circuit	4 circuits Main clock(*), Sub-clock(*) On-chip oscillator, PLL frequency synthesizer (*)These circuit contain a built-in feedback resister.
	Oscillation Stop Detection	Main clock oscillation stop, re-oscillation detection function
	Voltage Detection Circuit	Available(M16C/26A, Option(4)), Absent(M16C/26T)
Electrical Characteristics	Power Supply Voltage	Voc=3.0V to 5.5V (f(BCLK)=20MHz) (M16C/26A) Voc=2.7V to 5.5V (f(BCLK)=10MHz)
		Vcc=3.0V to 5.5V (M16C/26T(T-ver.))
	201 20 20 10	Vcc=4.2V to 5.5V (M16C/26T(V-ver.))
	Power Consumption	16mA (Vcc=5V, f(BCLK)=20MHz) 25 μA (Vcc=3V, f(BCLK)=f(Xciv)=32KHz on RAM) 1.8 μA (Vcc=3V, f(BCLK)=f(Xciv)=32KHz, in wait mode) 0.7 μA (Vcc=3V, in stop mode)
Flash memory Version	Program/Erase Supply Voltage	The state of the s
	SCHOOL STATE OF THE PARTY OF TH	3.0V to 5.5V (M16C/26T(T-ver.)) 4.2V to 5.5V (M16C/26T(V-ver.))
	Program and Erase Endurance	100 times (all area) or 1,000 times (block 0 to 3) / 10,000 times (block A, block B)(3)
Operating Ambient Temperature		-20 to 85°C / -40 to 85°C (3) (M16C/26A)
		-40 to 85°C (M16C/26T(T-ver.))
		-40 to 105°C / -40 to 125°C (M16C/26T(V-ver.))
Package		48-pin plastic molded QFP

Note. Set PACR2 to PACR0 bit in the PACR register to "1002" before you input and output it after resetting to each pin. When the PACR register isn't set up, the input and output function of some of the pins are disabled.

Ambiente de desenvolvimento da Renesas

Tutorial para criação de projetos no HEW:

http://gse.ufsc.br/~bezerra/disciplinas/SistEmbarcados/renesas/public/QSK26A_Tutorial_2.ppt

Análise dos arquivos gerados: ver slide 10 do tutorial

Exercício

Exercício - I/O básico

Configurar portas de I/O

Entrada: botões

Saída: LEDs

Ao pressionar botão, acende o LED correspondente

Em um PC seria o equivalente a conectar LEDs e botões em uma porta paralela, e realizar leitura/escrita nessa porta.

Comparação com o acesso I/O no PC

```
#include <stdio.h>
#include <sys/io.h>
int main(){
 if(ioperm(0x378, 3, 1)) {
 // acesso 0x378, 0x379, 0x37A
 printf("Erro! Precisa ser root.\n");
 } else {
 printf("Abriu a paralela\n");
 outb(0x55, 0x378);
 // envia 01010101 para paralela
 return 0;
```


Comparação com o acesso I/O no PC

```
#include <stdio.h>
#include <unistd.h>
#include <fcntl.h>
int main() {
 int fd, n; char dado[1]; printf("Abrindo a porta paralela...\n");
 fd = open("/dev/port", O RDWR | O NOCTTY | O NDELAY);
 fcntl(fd, F\_SETFL, 0); dado[0] = 0xAA;
 printf("Escreve: %x hexa\n", dado[0]);
 Iseek (fd, 0x378, SEEK SET);
 n = write(fd, dado, 1); // envia 1 byte para a porta paralela
 dado[0] = 0x55;
 sleep(1);
 printf("Escreve: %x hexa\n", dado[0]);
 Iseek (fd, -1, SEEK CUR);
 n = write(fd, dado, 1); // envia 1 byte para a porta paralela
 if (n < 0)
 printf("Erro! write() falhou.\n");
 else {
 fcntl(fd, F_SETFL, FNDELAY);
 n = read(fd, dado, 1); // leitura de 1 byte da paralela
 printf("Leu: %x hexa\n", dado[0]);
 fcntl(fd, F_SETFL, 0);
  else
 printf("Erro!! Nao conseguiu abrir a porta paralela!\n");
  return 0;
EEL CTC UESC
```

Exercício - Análise do Tempo de Resposta

Configurar portas de I/O

Entrada: botões

Saída: LEDs

- Ao pressionar botão, altera o estado dos LEDs
- Análise do tempo de resposta de uma pessoa
 - Tempo de resposta ao estímulo do LED
- Plano de desenvolvimento
 - Utilizar um esqueleto de programa como base (tutorial)
 - Configurar e testar os LEDs
 - Configurar e testar os botões
 - Configurar e testar o LCD
 - Criar e testar a rotina de delay para acender LED

Exercício - Análise do Tempo de Resposta

```
#include "stdio.h"
#include "sfr262.h"
#include "SKP LCD.h"
#define RED_LED (p8_0)
#define YEL LED (p7 4)
#define GRN LED (p7 2)
#define LED ON (0)
#define LED_OFF (1)
#define DIR IN (0)
#define DIR OUT (1)
#define SW1 (p8 3)
#define SW2 (p8_2)
#define SW3 (p8 1)
void init_switches() {
pd8 1 = pd8 2 = pd8 3 = DIR IN;
void init LEDs() {
pd8_0 = pd7_4 = pd7_2 = DIR_OUT;
RED LED = YEL LED = GRN LED = LED ON:
RED LED = YEL LED = GRN LED = LED OFF;
void test_switches(void) {
 while (1) {
  RED_LED = (!SW1)? LED_ON : LED_OFF;
  YEL_LED = (!SW2)? LED_ON : LED_OFF;
  GRN_LED = (!SW3)? LED_ON : LED_OFF;
 link para projeto completo
```

```
void main () {
 char buf[9]:
 long int i, r=12345;
 init switches();
 init LEDs();
 InitDisplay();
#if (1)
test switches();
#endif
 DisplayString(LCD_LINE1, "Response");
 DisplayString(LCD_LINE2, " Timer ");
 while(1) {
  for (i=0; i<200000+(r%50000); i++)
  i=0;
  RED LED = YEL LED = GRN LED = LED ON;
  while (SW1)
 i++;
#if (1)
  sprintf(buf, "%8ld", i);
  DisplayString(LCD_LINE1, buf);
  DisplayString(LCD LINE2, "iters. ");
#else
  sprintf(buf, "%8.3f", i*39.1/287674);
  DisplayString(LCD_LINE1, buf);
  DisplayString(LCD_LINE2, "millisec");
#endif
  RED LED = YEL LED = GRN LED = LED OFF;
  r=0;
  while (!SW1) /* wait for switch to come up */
 r++;
```

Projetos

- Requisitos da aplicação, quais recursos precisamos ter disponiveis?
 - LCD, timer, portas seriais, i2c, interrupcao, ethernet, usb, ad/da, wifi, can, bluetooth, rfid, ...
- Projetos básicos:
 - vending machine
 - acionamento de carga (lâmpadas) via pinos de I/O
 - gerar clock variável (seleção pelos botões) e medir no osciloscópio
- Projetos intermediários:
 - comunicação entre duas placas via UART;
 - leitura de código de barras via UART;
 - sensor de temperatura (conversor AD);
- Projetos avançados:
 - leitura/escrita de smart card (usando i2c nos pinos ou modo i2c da UART)

Desenvolvimento de aplicação com smart-card l²C e código de barras na plataforma ARM7

