深入淺出 Raspberry Pi GPIO

關於台灣樹莓派

- Element I 4 指定台灣地區 Raspberry Pi 獨家經銷商
- 專注於 Raspberry Pi 應用與推廣
- Maker Faire 2013, PyCon 2013, 2013 科學玩意節
- 舉辦台灣第一次 Raspberry Pi 社群聚會

相關議程

- Raspberry Pi 好好玩
- 用 Raspberry Pi 體驗嵌入式系統開發

Raspberry Pi 是什麼?

• 信用卡大小般的電腦

http://www.flickr.com/photos/fotero/7697063016/

Raspberry Pi 怎麼玩?

http://www.slideshare.net/raspberrypi-tw/introduction-toraspberrypi

Raspberry Pi 還可以怎麼玩?

Raspberry Pi 還可以怎麼玩? 玩他的 <u>GPIO</u>

General Purpose Input Output(GPIO)

A generic pin on an IC

真實的電流輸入

那軟體做什麼?

- 開啟或關閉 GPIO
- 決定是0激活還是1要激活
- 決定是輸入還是輸出
- 寫值到某根腳位
- 從某根腳位讀值
- 決定是正緣觸發還是負緣觸發
- 等待中斷 (interrupt) 的發生

Raspberry Pi 的 GPIO

SPI / I²C / UART / PWM

深入淺出 GPIO

- 深入
 - 用 C 控制 GPIO
- 淺出
 - 用 Python 控制 GPIO

控制硬體的方法

- 直接修改 register 的值
- 透過 driver 進行操作

用C直接修改 register 的值?

先來看 code 吧

https://github.com/raspberrypi-tw/tutorial/tree/master/gpio/led/c

三言以蔽之

- I. 看 datasheet
- 2. 查 register
- 3. 填對應的值

看 datasheet

BCM2835 ARM Peripherals

BCM2835 ARM Peripherals

http://www.raspberrypi.org/wp-content/uploads/2012/02/BCM2835-ARM-Peripherals.pdf

查 register

BCM2835 ARM Peripherals

Address Translation (Page 6)

- Address 映射過程
 - virtual address → physical address → bus address

- Peripheral address 起始位址
 - Physical addresses: 0x20000000 0x20FFFFFF
 - Bus address: $0 \times 7E0000000$ -

• 實際位址是多少? 查表可得知

Page 90

6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

Normal Function vs. Alternate Function

Address	Field Name	Description	Size	Read/ Write
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	R/W
0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	R/W
0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	R/W
0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
0x 7E20 0018	-	Reserved	-	-
0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	32	W
0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	32	W
0x 7E20 0024	-	Reserved	-	-

重點

- 41 個 register, 每個 register 是 32bit
- 起始位址: 0×7E200000
- 表畫錯了
- 勘誤可見

http://goo.gl/msNCRO

6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

Address	Field Name	Description	Size	Read/ Write
0x 7F20 0000	ODEOET A	CONTRACT OF THE CONTRACT OF TH	22	D (33.1
	GITGLEO	GI TO I direction Select 0	32	IV W
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	R/W
0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	R/W
0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	R/W
0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
0x 7E20 0018	-	Reserved	-	-
0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	32	W
0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	32	W
0x 7E20 0024	-	Reserved	-	-

Address 映射結果

填對應的值

每一個 GPIO Function Select 會對應 到一個 32-bit 的表

Page 91 & Page 92

Bit(s)	Field Name	Description	Туре	Reset
31-30		Reserved	R	0
29-27	FSEL9	FSEL9 - Function Select 9 000 = GPIO Pin 9 is an input 001 = GPIO Pin 9 is an output 100 = GPIO Pin 9 takes alternate function 0 101 = GPIO Pin 9 takes alternate function 1 110 = GPIO Pin 9 takes alternate function 2 111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4 010 = GPIO Pin 9 takes alternate function 5	R/W	0
26-24	FSEL8	FSEL8 - Function Select 8	R/W	0
23-21	FSEL7	FSEL7 - Function Select 7	R/W	0
20-18	FSEL6	FSEL6 - Function Select 6	R/W	0
17-15	FSEL5	FSEL5 - Function Select 5	R/W	0
14-12	FSEL4	FSEL4 - Function Select 4	R/W	0
11-9	FSEL3	FSEL3 - Function Select 3	R/W	0
8-6	FSEL2	FSEL2 - Function Select 2	R/W	0
5-3	FSEL1	FSEL1 - Function Select 1	R/W	0
2-0	FSEL0	FSEL0 - Function Select 0	R/W	0

範例 I : 將某根 PIN 腳 (g=4) 設成 INPUT

註:BCM2835的4號腳位對應到實體腳位7

如何做?

將記憶體位置依 datasheet 寫入值

寫一個 macro 吧

處理步驟

- I. 根據 g 找到對應的 GPFSEL table
- 2. 根據 g 取得對應到的 FSEL 起始位置
- 3. 查表決定 FSEL 的 bit 值設定

I. 根據g找到對應的 GPFSEL table

6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

_				_ _
	Address	Field Name	Description	Ľ
	Address	rieid Name	Description	
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	
Ī	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	
	0x 7E20 0004	GPFSEL1	GPIO Function Select 1	
	0x 7E20 0008	GPFSEL2	GPIO Function Select 2	
	0x 7E20 000C	GPFSEL3	GPIO Function Select 3	
	0x 7E20 0010	GPFSEL4	GPIO Function Select 4	
	0x 7E20 0014	GPFSEL5	GPIO Function Select 5	_
	0x 7E20 0018	-	Reserved	_
Ī	0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	
Ī	0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	_
ľ	0x 7E20 0024	-	Reserved	
- 1		1	†	_

GPIO Register Assignment

Bit(s)	Field Name	Description	Туре	Reset
31-30		Reserved	R	0
29-27	FSEL9	FSEL9 - Function Select 9 000 = GPIO Pin 9 is an input 001 = GPIO Pin 9 is an output 100 = GPIO Pin 9 takes alternate function 0 101 = GPIO Pin 9 takes alternate function 1 110 = GPIO Pin 9 takes alternate function 2 111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4 010 = GPIO Pin 9 takes alternate function 5	R/W	0
26-24	FSEL8	FSEL8 - Function Select 8	R/W	0
23-21	FSEL7	FSEL7 - Function Select 7	R/W	0
20-18	FSEL6	FSEL6 - Function Select 6	R/W	0
17-15	FSEL5	FSEL5 - Function Select 5	R/W	0
14-12	FSEL4	FSEL4 - Function Select 4	R/W	0
11-9	FSEL3	FSEL3 - Function Select 3	R/W	0
8-6	FSEL2	FSEL2 - Function Select 2	R/W	0
5-3	FSEL1	FSEL1 - Function Select 1	R/W	0
2-0	FSEL0	FSEL0 - Function Select 0	R/W	0

GPIO Alternate function select register 0

每十個 Function Select 為一張表

(g)%10:取得第 I 張 GPFSEL table

2. 根據g取得對應到的FSEL起始位置

Bit(s)	Field Name	Description	Туре	Reset
31-30		Reserved	R	0
29-27	FSEL9	FSEL9 - Function Select 9 000 = GPIO Pin 9 is an input 001 = GPIO Pin 9 is an output 100 = GPIO Pin 9 takes alternate function 0 101 = GPIO Pin 9 takes alternate function 1 110 = GPIO Pin 9 takes alternate function 2 111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4 010 = GPIO Pin 9 takes alternate function 5	R/W	0
26-24	FSEL8	FSEL8 - Function Select 8	R/W	0
23-21	FSEL7	FSEL7 - Function Select 7	R/W	0
20-18	FSEL6	FSEL6 - Function Select 6	R/W	0
17-15	FSEL5	FSEL5 - Function Select 5	R/W	0
14-12	FSEL4	FSEL4 - Function Select 4	R/W	0
11-9	FSEL3	FSEL3 - Function Select 3	R/W	0
8-6	FSEL2	FSEL2 - Function Select 2	R/W	0
5-3	FSEL1	FSEL1 - Function Select 1	R/W	0
2-0	FSEL0	FSEL0 - Function Select 0	R/W	0

GPIO Alternate function select register 0

((g)%10)*3:取得第4個FSEL起始位置

3. 查表決定 FSEL 的 bit 值設定

Bit(s)	Field Name	Description	Туре	Reset
29-27	FSEL9	FSFI 9 - Function Select 9	R/W	0
		000 = GPIO Pin 9 is an input	Ш	
		1001 = GPIO Pin 9 is an output 100 = GPIO Pin 9 takes alternate function 0		
		101 = GPIO Pin 9 takes alternate function 1		
		110 = GPIO Pin 9 takes alternate function 2		
		111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4		
		010 = GPIO Pin 9 takes alternate function 5		

000 表示 INPUT

• 將 000 寫到原 register 中第 12-14 個 bit

Bitwise 運算,g=4

&=
$$\sim$$
(7<<(((g)%10)*3)))

 $\&= \sim (7 << (((g)\%10)*3)))$

(4%10)*3:找第 12 個 bit

7 << 12 : 將 | | | 左移 | | 2 位

 $\&= \sim (7 << (((g)\%10)*3)))$

(4%10)*3:找第 12個 bit

7 << |2 : 將 | || 左移 | 2 位

0000000000000000 I I 00000000000 (NOT 運算)

```
&= \sim(7<<(((g)%10)*3)))
```

(4%10)*3:找第 12 個 bit

7 << |2 : 將 | | | 左移 | 2 位

00000000000000001 I 00000000000 (NOT 運算)

 $\&= \sim (7 << (((g)\%10)*3)))$

(4%10)*3:找第 12 個 bit

7 << 12 : 將 | | | 左移 | 2 位

00000000000000001 I 00000000000 (NOT 運算)

$$\&= \sim (7 << (((g)\%10)*3)))$$

```
(4%10)*3:找第 12 個 bit
```

7 << |2 : 將 | | | 左移 | 2 位

00000000000000001 I 00000000000 (NOT 運算)

寫:|||||| (AND 運算)

&=
$$\sim$$
(7<<(((g)%10)*3)))

```
(4%10)*3:找第 12 個 bit
```

7 << 12 : 將 | | | 左移 | 2 位

000000000000000011100000000000 (NOT 運算)

寫:|||||| (AND 運算)

新:xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx(運算結果)

將某根 PIN 腳 (g=4) 設成 INPUT

#define INP_GPIO(g) \ (*(gpio.addr + ((g)/10)) &=
$$\sim$$
(7<<(((g)%10)*3)))

6.1 Register View

Bit(s)	Field Name	Description
29-27	FSEL9	ESEL 9 - Function Select 9
		000 = GPIO Pin 9 is an input
	_	001 = GPIO PIn 9 is an output
		100 = GPIO Pin 9 takes alternate function 0
		101 = GPIO Pin 9 takes alternate function 1
		110 = GPIO Pin 9 takes alternate function 2
		111 = GPIO Pin 9 takes alternate function 3
		011 = GPIO Pin 9 takes alternate function 4
		010 = GPIO Pin 9 takes alternate function 5

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

Address Field Name		Field Name	Description	Size	Re W
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	F
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	F
	0x /E20 0004	GPFSEL1	GPIO Function Select 1	32	F
	0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	F
	0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	F
	0x 7E20 0010 GPFSEI		GPIO Function Select 4	32	F
	0x 7E20 0014	CDECEL 5	CDIO Function Sologt 5	22	T

範例 2:

將某根 PIN 腳 (g=4) 設成 OUTPUT

依樣畫葫蘆

```
// RPI.h

#define OUT_GPIO(g) \

 (*(gpio.addr + ((g)/10)) |= (1<<(((g)%10)*3)))
```

查表決定 FSEL 的 bit 值設定

Bit(s)	Field Name	Description	Туре	Reset
29-27	FSEL9	FSEL9 - Function Select 9	R/W	0
		001 = GPIO Pin 9 is an output		
	•	100 = GPIO Pin 9 takes alternate function 0		
		101 = GPIO Pin 9 takes alternate function 1		
		110 = GPIO Pin 9 takes alternate function 2		
		111 = GPIO Pin 9 takes alternate function 3		
		011 = GPIO Pin 9 takes alternate function 4		
		010 = GPIO Pin 9 takes alternate function 5		

00I 表示 INPUT

• 將 00 I 寫到原 register 中第 12-14 個 bit

= (1 << (((g)%10)*3)))

(4%10)*3:找第 12個 bit

I << I2 : 將 00 I 左移 I2 位

將某根 PIN 腳 (g=4) 設成 OUTPUT

#define INP_GPIO(g) \
(*(gpio.addr + ((g)/10)) |= (1<<(((g)%10)*3)))

6.1 Register View

Bit(s)	Field Name	Description
29-27	FSEL9	FSEL9 - Function Select 9
		001 = GPIO Pin 9 is an output
		100 = GPIO Pin 9 takes alternate function 0 101 = GPIO Pin 9 takes alternate function 1 110 = GPIO Pin 9 takes alternate function 2 111 = GPIO Pin 9 takes alternate function 3 011 = GPIO Pin 9 takes alternate function 4 010 = GPIO Pin 9 takes alternate function 5

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

Address Field Name		Description	Size	Re
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	F
0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	ŀ
0x /E20 0004	GPFSEL1	GPIO Function Select 1	32	ŀ
0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	F
0x 7E20 000C	GPFSEL3	GPIO Function Select 3	32	F
0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	F
0x 7E20 0014	CDECEL 5	CDIO Function Select 5	22	Т

範例 3 : SET 值到某根 PIN 腳 (g=4)

Page 90

6.1 Register View

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

	Address	Field Name	Description	Size	Read/ Write
-	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
	0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
	0x 7E20 0008	GPFSEL2	GPIO Function Select 2	32	R/W
7	0x 7E20 000C GPFSEL3 C		GPIO Function Select 3	32	R/W
7	0x 7E20 0010	GPFSEL4	GPIO Function Select 4	32	R/W
	0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
1	0x 7E20 0018	-	Reserved	-	-
	0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	32	W
	0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	32	W
	0x 7E20 0024	-	Reserved	-	-
		+	1		+

再看一次吧

```
// RPI.h
#define GPIO_SET (*(gpio.addr + 7))
```

查表決定 GPSETn 的 bit 值設定

GPIO Pin Output Set Registers (GPSETn)

SYNOPSIS

The output set registers are used to set a GPIO pin. The SET{n} field defines the respective GPIO pin to set, writing a "0" to the field has no effect. If the GPIO pin is being used as in input (by default) then the value in the SET{n} field is ignored. However, if the pin is subsequently defined as an output then the bit will be set according to the last set/clear operation. Separating the set and clear functions removes the need for read-modify-write operations

Bit(s)	Field Name	Description		Reset
31-0	SETn (n=031)	0 = No effect 1 = Set GPIO pin n	R/W	0

Table 6-8 – GPIO Output Set Register 0

Page 95

- 0 3 I 號 Pin 都是看 GPSET0
- 寫入 I 表示 Set, 寫入 0 無效果

範例 4 : CLEAR 某根 PIN 腳 (g=4)

6.1 Register View Page 90

The GPIO has 41 registers. All accesses are assumed to be 32-bit.

	Address	Field Name	Description	Size	Read/ Write
	0x 7E20 0000	CDESEL 0	CDIO Function Select 0	32	P/W
	0x 7E20 0000	GPFSEL0	GPIO Function Select 0	32	R/W
	0x 7E20 0004	GPFSEL1	GPIO Function Select 1	32	R/W
	0x 7E20 0008 GPFSEL2 0x 7E20 000C GPFSEL3 0x 7E20 0010 GPFSEL4		GPIO Function Select 2	32	R/W
			GPIO Function Select 3	32	R/W
			GPIO Function Select 4	32	R/W
0	0x 7E20 0014	GPFSEL5	GPIO Function Select 5	32	R/W
	0x 7E20 0018	-	Reserved	-	-
	0x 7E20 001C	GPSET0	GPIO Pin Output Set 0	32	W
	0x 7E20 0020	GPSET1	GPIO Pin Output Set 1	32	W
	0x 7E20 0024	-	Reserved	-	-
	0x 7E20 0028	GPCLR0	GPIO Pin Output Clear 0	32	W
	0x 7E20 002C	GPCLR1	GPIO Pin Output Clear 1	32	W
	0x 7E20 0030	-	Reserved	-	-

最後一次機會

```
// RPI.h
#define GPIO_CLR (*(gpio.addr + 10))
```

查表決定 GPCLRn 的 bit 值設定

GPIO Pin Output Clear Registers (GPCLRn)

SYNOPSIS

The output clear registers) are used to clear a GPIO pin. The CLR{n} field defines the respective GPIO pin to clear, writing a "0" to the field has no effect. If the GPIO pin is being used as in input (by default) then the value in the CLR{n} field is ignored. However, if the pin is subsequently defined as an output then the bit will be set according to the last set/clear operation. Separating the set and clear functions removes the need for read-modify-write operations.

Bit(s)	Field Name	Description		Reset
31-0	CLRn (n=031)	0 = No effect 1 = Clear GPIO pin n	R/W	0

Table 6-10 – GPIO Output Clear Register 0

Page 95

- 0 31 號 Pin 都是看 GPCLR0
- 寫入 | 表示 Clear, 寫入 0 無效果

寫了這幾個 macro 然後呢?

存取 register = 在記憶體位置讀寫值

先定義週邊成一個 structure

```
// RPI.h
struct bcm2835_peripheral {
 // 指到實體記憶體位址
 unsigned long addr_p;
 // 開啟/dev/mem的fd
 int mem fd;
 // memory map 的回傳
 void *map;
 volatile unsigned int *addr; // 指到 register 的位址
};
// RPI.c
struct bcm2835_peripheral gpio = {GPIO_BASE};
```

- 1. 開啟記憶體裝置
- 2. 映射到實體記憶體空間

```
// RPI.c
fd = open("/dev/mem", O_RDWR|O_SYNC);
mmap(NULL,
 BLOCK SIZE,
 PROT READ,
 MAP SHARED,
 mem fd,
 addr_p);
```

準備的差不多了

寫個用 C 控制 GPIO 的 Hello World 吧

讓 LED 一明一滅的程式流程

- map 虛擬記憶體到實體記憶體
- 初始化 PIN 為 INPUT
- 跑一個無窮迴圈 while

SET 該 PIN 為 HIGH 休息一秒

CLEAR 該 PIN 休息一秒

實際程式

```
if (map_peripheral(&gpio) == -1) return -1;
INP_GPIO(4);
OUT_GPIO(4);
while (I)
 GPIO_SET = | << 4;
 sleep(|);
 GPIO_CLR = | << 4;
 sleep(I);
```

DEMO

透過 driver 進行操作

那就是另外一個故事了

用 Python 就快樂多了

https://github.com/raspberrypi-tw/tutorial/tree/master/gpio/led/python

安裝 RPi.GPIO 套件

- 自動安裝:使用 APT 套件管理系統
 - \$ sudo apt-get update
 - \$ sudo apt-get dist-upgrade
 - \$ sudo apt-get install python-rpi.gpio python3-rpi.gpio
- 客製化安裝:下載原始檔並安裝
 - \$ wget http://raspberry-gpio-python.googlecode.com/files/RPi.GPIO-0.5.3a.tar.gz
 - \$ sudo apt-get install python-dev python3-dev
 - \$ sudo python setup.py install

Broadcom 腳位定義

P1. The Main GPIO connector								
WiringPi Pin	BCM GPIO	Name	Hea	ader	Name	BCM GPIO	WiringPi Pin	
		3.3v	1	2	5v			
8	Rv1:0 - Rv2:2	SDA	3	4	5v			
9	Rv1:1 - Rv2:3	SCL	5	6	0v			
7	4	GPI07	7	8	TxD	14	15	
		0v	9	10	RxD	15	16	
0	17	GPI00	11	12	GPIO1	18	1	
2	Rv1:21 - Rv2:27	GPIO2	13	14	0v			
3	22	GPIO3	15	16	GPIO4	23	4	
		3.3v	17	18	GPIO5	24	5	
12	10	MOSI	19	20	0v			
13	9	MISO	21	22	GPIO6	25	6	
14	11	SCLK	23	24	CE0	8	10	
		0v	25	26	CE1	7	11	
WiringPi Pin	BCM GPIO	Name	Hea	ader	Name	BCM GPIO	WiringPi Pin	

Python Code

- 載入模組 (Import module)
- 選擇系統 (Define pin numbering)
- 定義腳位 (Setup up a channel)
- 讀取輸入/寫入輸出 (Input/Output)
- 清理 (Cleanup)

Python Code

```
#!/usr/bin/python
import RPi.GPIO as GPIO # 載入模組
import time
GPIO.setmode(GPIO.BCM) # 選擇系統
LED_PIN = 4
GPIO.setup(LED_PIN, GPIO.OUT) # 定義腳位
while True:
 print("LED is on")
 GPIO.output(LED_PIN, GPIO.HIGH) # 讀取輸入/寫入輸出
 time.sleep(1)
 print("LED is off")
 GPIO.output(LED_PIN, GPIO.LOW) # 讀取輸入/寫入輸出
 time.sleep(1)
GPIO.cleanup() # 清理
```

DEMO

參考資料

- RPi Low-level peripherals
 - http://elinux.org/RPi_Low-level_peripherals

- Raspberry Pi | Wiring | Gordons Projects
 - https://projects.drogon.net/raspberry-pi/wiringpi/

- Low Level Programming of the Raspberry Pi in C
 - http://www.pieter-jan.com/node/15

Raspberry Pi Rocks the World

