

Aplikace Embedded systémů v Mechatronice

Michal Bastl A2/713a

Aplikace Embedded systémů v Mechatronice

Obsah přednášky:

- Opakování
- Datasheet
- GPIO piny
- TRISx/ANSELx registr
- LATx registr
- PORTx registr
- Ukázky použití
- Hardware poznámky

Opakování

K čemu slouží v C pointer/ukazatel?

Jak se ukazatel vytváří?

K čemu je vhodné předávat funkcím reference?

K čemu slouží klíčové slovo typedef?

Jak popíšete strukturu?

Co se stane, když k ukazateli přičtu jedna?

Práce s datasheetem

- Datasheet je strukturovaný a najdeme zde kapitoly podle jednotlivých periferii. GPIO, timer, ADC apod.
- Datasheet rozhodne není beletrie a nečte se tak!
- Není nutné znát přesně nastavení z hlavy. K tomu právě slouží datasheet

Ukázka práce s datasheetem

12.0 TIMER1/3/5 MODULE WITH GATE CONTROL

The Timer1/3/5 module is a 16-bit timer/counter with the following features:

- 16-bit timer/counter register pair (TMRxH:TMRxL)
- · Programmable internal or external clock source
- 2-bit prescaler
- · Dedicated Secondary 32 kHz oscillator circuit
- · Optionally synchronized comparator out
- · Multiple Timer1/3/5 gate (count enable) sources
- Interrupt on overflow
- Wake-up on overflow (external clock, Asynchronous mode only)
- Asynchronous mode only
- 16-Bit Read/Write Operation
- . Time base for the Capture/Compare function

- Special Event Trigger (with CCP/ECCP)
 - · Selectable Gate Source Polarity
 - Gate Toggle mode
- Gate Single-pulse mode
- · Gate Value Status
- · Gate Event Interrupt

Figure 12-1 is a block diagram of the Timer1/3/5 module.

FIGURE 12-1: TIMER1/3/5 BLOCK DIAGRAM

Práce s datasheetem

Práce s periferiemi vyžaduje manipulaci s SFR (special function registers).

V Datasheetu MCU nalezneme význam a popis nastavení.

Například nastavení interního oscilátoru z REVbasic.c

Přiklad nastavuje část registru s názvem IRCF na 111 která znamená 16MHz víz printscreen

OSCCON = (OSCCON & 0b10001111) | 0b01110000;

Masky:

&		٨
10011110	10011110	10011110
00001111	00000001	00001111
00001110	10011111	10010001

2.3 Register Definitions: Oscillator Control

REGISTER 2-1: OSCCON: OSCILLATOR CONTROL REGISTER

R/W-0	R/W-0	R/W-1	R/W-1	R-q	R-0	R/W-0	R/W-0
IDLEN	IRCF<2:0>			OSTS ⁽¹⁾	HFIOFS	SCS<1:0>	
bit 7				•			bit 0

Legend:

bit 6-4

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0' q = depends on condition
-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7 IDLEN: Idle Enable bit

1 = Device enters Idle mode on SLEEP instruction
0 = Device enters Sleep mode on SLEEP instruction

Bovios sinois cloop mode on SEBEL modedon

IRCF<2:0>: Internal RC Oscillator Frequency Select bits⁽²⁾

111 = HFINTOSC - (16 MHz)

110 = HFINTOSC/2 - (8 MHz)

101 = HFINTOSC/4 - (4 MHz)

100 = HFINTOSC/8 - (2 MHz)

 $011 = HFINTOSC/16 - (1 MHz)^{(3)}$

If INTSRC = 0 and MFIOSEL = 0:

010 = HFINTOSC/32 - (500 kHz)

001 = HFINTOSC/64 - (250 kHz)

000 = LFINTOSC - (31.25 kHz)

GPIO pin

- General purpose input/output, tedy obecný vstupně/výstupní pin.
- Slouží k základní interakci MCU s okolním světem.
- Na GPIO pin lze zapisovat 1, tedy napětí blízké napájecímu 3.3V, nebo 0 napětí blízké 0V.
- V dalším režimu lze pinem číst napětí, pokud je blízké
 0V čte se jako 0, nebo blízké 3,3V jako 1.

FIGURE 10-1: GENERIC I/O PORT OPERATION

GPIO

Pro práci s I/O piny budeme používat tyto registry:

- 1. TRISx
- 2. LATX
- 3. PORTx
- 4. ANSELx

TRISx

Lze interpretovat jako pomyslný přepínač a nastavuje zda bude pin vstup 1, a nebo výstup 0.

ANSELx

Nastavuje pin do stavu pro čtení ADC což zatím nechceme.

PORTX

Pokud je pin nastaven jako vstup, z tohoto registru lze přečíst stav příslušného pinu. Nemá tedy smysl do něj zapisovat!

LATx

Pokud je pin přepnut jako výstup, lze tímto registrem nastavovat logickou úroveň na pinu. Z tohoto registru lze číst aktuální nastavení i přepsat "nastavit" požadovaný stav.

TRISx

Nastavuje zda bude pin vstup 1, nebo výstup 0.

REGISTER 10-8: TRISX: PORTX TRI-STATE REGISTER(1)

| R/W-1 |
|--------|--------|--------|--------|--------|--------|--------|--------|
| TRISx7 | TRISx6 | TRISx5 | TRISx4 | TRISx3 | TRISx2 | TRISx1 | TRISx0 |
| bit 7 | | | | | | | bit 0 |

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
-n = Value at POR '1' = Bit is set '0' = Bit is cleared x = Bit is unknown

bit 7-0 TRISx<7:0>: PORTx Tri-State Control bit

1 = PORTx pin configured as an input (tri-stated)

0 = PORTx pin configured as an output

Note 1: Register description for TRISA, TRISB, TRISC and TRISD.


```
TRISD = 0b00001111;
```

TRISDbits.TRISD4 = 0;

TRISDbits.TRISD5 = 0;

TRISDbits.TRISD6 = 0;

//nastaveni portu D pulka pinu vstup, zbytek vystup

//nastaveni pomoci jednotlivych bitu

LATX

REGISTER 10-10: LATX: PORTX OUTPUT LATCH REGISTER(1)

| R/W-x/u |
|---------|---------|---------|---------|---------|---------|---------|---------|
| LATx7 | LATx6 | LATx5 | LATx4 | LATx3 | LATx2 | LATx1 | LATx0 |
| bit 7 | | | | | | | bit 0 |

bit 7-0 LATx<7:0>: PORTx Output Latch bit value⁽²⁾

PORTX

10.9 Register Definitions – Port Control

REGISTER 10-1: PORTX⁽¹⁾: PORTX REGISTER

R/W-u/x	R/W-u/x	R/W-u/x	R/W-u/x	R/W-u/x	R/W-u/x	R/W-u/x	R/W-u/x
Rx7	Rx6	Rx5	Rx4	Rx3	Rx2	Rx1	Rx0
bit 7 bit 0							

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'

'1' = Bit is set '0' = Bit is cleared x = Bit is unknown

-n/n = Value at POR and BOR/Value at all other Resets

bit 7-0 Rx<7:0>: PORTx I/O bit values⁽²⁾

```
if(PORTCbits.RC0 == 0){
 //magic happens here
}
```


Uživatelská makra

```
PORTChits.RC0
#define BTN1
 PORTAbits.RA4
#define BTN2
#define BTN3 PORTAbits.RA3
#define BTN4
 PORTAbits.RA2
#define LED1
 LATDbits.LATD2
#define LED2
 LATDbits.LATD3
#define LED3 LATCbits.LATC4
#define LED4 LATDbits.LATD4
#define LED5 LATDbits.LATD5
#define LED6 LATDbits.LATD6
V kódu pak používám definovaná
```

makra namísto krkolomného zápisu.

LED1 = 1:

if(BTN1){

V makru lze definovat i cele části kódu

```
#define True 1
#define False 0
#define ledOn(led) do{ led = False;}while(0)
#define ledOff(led) do{ led = True;}while(0)
#define ledToggle(led) do{ led = ~led;}while(0)
```

Na EduKitu se přečte zmáčknuté tlačítko jako logická 1.

Naopak LED diody svítí na logickou 0

Inicializace a nastavení GPIO

```
void driveLED(char in){
 in = ~in;
 LATD2 = in & 1; asm("nop"); //LED0
 LATD3 = in & 2 ? 1 : 0; asm("nop"); //LED1
 LATC4 = in & 4 ? 1 : 0; asm("nop"); //LED2
 LATD4 = in & 8 ? 1 : 0; asm("nop"); //LED3
 LATD5 = in & 16 ? 1 : 0; asm("nop"); //LED4
 LATD6 = in & 32 ? 1 : 0; asm("nop"); //LED5
}
```

Na cvičení bude pracovat s funkcí obsluhující LED na kitu. Zápis probíhá pomocí proměnné typu char. Kolik a jaké led se rozsvítí po zápisu hodnoty 6dec?

asm("nop") je konstrukce umožňující

zapsat assembler tedy v tomto

nic.

případě instrukci procesoru nop,

která trvá jeden cyklus a nedělá se

```
// set pins as outputs
TRISDbits.TRISD2 = 0;
TRISDbits.TRISD3 = 0;
TRISCbits.TRISC4 = 0;
TRISDbits.TRISD4 = 0;
TRISDbits.TRISD5 = 0:
TRISDbits.TRISD6 = 0;
// set pins as inputs
TRISAbits.TRISA4 = 1;
TRISAbits.TRISA3 = 1:
TRISAbits.TRISA2 = 1;
TRISCbits.TRISC0 = 1;
LED1 = 1; asm("nop");
LED2 = 1; asm("nop");
LED3 = 1; asm("nop");
LED4 = 1; asm("nop");
LED5 = 1; asm("nop");
LED6 = 1; asm("nop");
```

void init(void){

ANSELA = 0x00; ANSELC = 0x00;

GPIO příklady


```
void main(void)
 init();
  unsigned char leds = 63;
  while(True){
 _delay_ms(1000);
 leds ^= 63;
 driveLED(leds);
void driveLED(char in){
 in = \sim in;
 LATD2 = in & 1; asm("nop");
 //LED0
 LATD3 = in & 2?1:0; asm("nop");
 //LED1
 LATC4 = in & 4 ? 1 : 0; asm("nop");
 //LED2
 LATD4 = in & 8 ? 1 : 0; asm("nop");
 //LED3
 LATD5 = in & 16 ? 1 : 0; asm("nop");
 //LED4
 LATD6 = in & 32 ? 1 : 0; asm("nop");
 //LED5
```

Přiložený kód převrací stav ledky po zmáčknutí příslušného tlačítka

```
while(1){
 if(BTN1 | BTN2 | BTN3 | BTN4){
 delay ms(10);
 if(BTN1){
 ledToggle(LED1);
 while(BTN1);
 else if(BTN2){
 ledToggle(LED2);
 while(BTN2);
 else if(BTN3){
 ledToggle(LED3);
 while(BTN3);
 else if(BTN4){
 ledToggle(LED4);
 while(BTN4);
```

Hardware

Hardware

