راهنمای استفاده از کتابخانه های سیستم های نهفته

(i2c_memory کتابخانه)

آخرین تغییرات:

Wednesday, July 10, 2019

نگارنده کد و پشتیبان : مجید درهم بخش (Majid Derhambakhsh)


GitHub: Majid-Derhambakhsh

E-mail

فهرست

اهنمای استفاده از کتابغانه i2c_memory ا
تنظیمات اولیه
يوابع
نيازمندی ها
نکات مهم
غطا و اغتار ها أغطا و اغتار ها
مافظه های پِشتیبانی شده
میکروکنترلر های پشتیبانی شده
11

راهنمای استفاده

برای استفاده از این کتابفانه ابتدا فایل c آنرا به برنامه اضافه نمایید و هدر زیر را وارد نمایید.

#include "i2c_memory.h"

تنظيمات مافظه

جهت تنظیم کتابخانه مراحل زیر را دنبال کنید:

ا . ابتدا فایل i2c_memory_conf.h را باز نمایید :

جهت تنظیم کد آی سی مورد استفاده و پین های آدرس آن مقادیر زیر را ویرایش کنید:

```
#define _AT24C04
```

- -- شماره آی سی مورد استفاده (موجود در بخش مافظه های پشتیبانی شده).
 - -- منطق یین های آدرس مافظه (۰ یا ۱).

مهت تنظیم مافظت در برابر نوشتن مافظه مقادیر زیر را ویرایش کنید:

```
#define _WP_DISABLE

#define _WRITE_PROTECT_PORT GPIOx
#define _WRITE_PROTECT_PIN 0
```

- -- غير فعال ساز مفاظت در برابر نوشتن (جهت فعال سازی، اين مورد را كامنت كنيد).
 - -- پورت و پین متصل به پین مفاظت در برابر نوشتن مافظه :

مقدار قابل قبول پورت: GPIOx در ARM يا PORTx در ARM مقدار قابل

مقدار قابل قبول پین : ۰ - تعداد پین های پشتیبانی شده هر پورت.

تنظیمات i2c

جهت تنظیم i2c مرامل زیر را دنبال کنید:

: AVR در i2c . ۱

ابتدا فایل i2c_unit_conf.h درون فولدر I2C_UNIT را باز نموده و مقادیر زیر را ویرایش نمایید :

#define _F_SCL 100000UL
#define _PRESCALER _PRE1

- -- فرکانس کارکرد i2c .
- -- تقسيم كننده وامد i2c (در صورت عدم عملكرد صميع با مقادير جدول ۱-۱ ويرايش شود) :

شناسه	مقدار
_PRE1	1
_PRE4	4
_PRE16	16
_PRE64	64

جدول ۲-۱

نکته : در کامپایلر های AVR فایل i2c_unit.c و gpio_unit.c را به برنامه اضافه کنید.

: ARM در i2c . ۶

سرى STM32 :

ابتدا فایل stm32_i2c _conf.h درون فولدر STM32_I2C را باز نموده و مقادیر زیر را ویرایش نمایید :

#define STM32F1
#define _CONNECTED_I2C hi2c1
#define _MEM_DEF_VAL_BUFF_LENGTH 50

- -- سری میکروکنترلر مورد استفاده .
- -- استراکت مورد استفاده جهت دسترسی به i2c --
- -- سایز بافر جهت یاک کردن مافظه (طول بیشتر سرعت بیشتر).

نکته : در کامپایلر های ARM فایل stm32_i2c.c را به برنامه اضافه کنید.

توابع

```
I2C_Memory_Init
 void I2C_Memory_Init(void)
 نام تابع
 این تابع جهت راه اندازی مافظه مورد استفاده قرار می گیرد.
 شرح تابع
 يارامتر ها
 مقادیر بازگشتی
 مثال :
I2C_Memory_Init();
 I2C_MemoryIsReady
 uint8_t I2C_MemoryIsReady(uint16_t time_out)
 نام تابع
 شرح تابع
 این تابع جهت بررسی در دسترس بودن مافظه مورد استفاده قرار می گیرد.
 يارامتر ها
 time_out : مدت زمان غروج در صورت عدم پاسخ.
 مقادیر بازگشتی
 _STAT_OK / _STAT_ERROR : AVR
 HAL OK / HAL ERROR: ARM
 مثال :
device status = I2C MemoryIsReady(100);
 I2C_Memory_SingleWrite
 uint8_t I2C_Memory_SingleWrite(uint32_t address,uint8_t udata,uint16_t time_out)
 نام تابع
 این تابع مهت نوشتن یک بایت دیتا برروی مافظه مورد استفاده قرار می گیرد.
 شرح تابع
 یارامتر ها
 address : آدرس مافظه جهت نوشتن دیتا.
 udata : دیتای مورد نظر برای نوشتن برروی مافظه.
 time_out : مدت زمان فروج در صورت عدم یاسخ.
 مقادیر بازگشتی
 _MEM_SIZE_ERROR
 _STAT_OK / _STAT_ERROR : AVR
 HAL OK / HAL ERROR: ARM
 مثال :
```

com_status = I2C_Memory_SingleWrite(0,'A',50);

I2C_Memory_BurstWrite

```
uint8_t I2C_Memory_BurstWrite(uint32_t address,uint8_t *udata,uint32_t size,uint16_t time_out)
 نام تابع
 این تابع جهت نوشتن یک رشته از دیتا برروی مافظه مورد استفاده قرار می گیرد.
 شرم تابع
 يارامتر ها
 address : آدرس مافظه جهت نوشتن دیتا.
 udata : دیتا های مورد نظر برای نوشتن برروی مافظه.
 size : مقدار دیتا ها جهت ارسال به مافظه.
 time_out : مدت زمان فروج در صورت عده پاسخ.
 مقادیر بازگشتی
 _MEM_SIZE_ERROR
 _STAT_OK / _STAT_ERROR : AVR
 HAL OK / HAL ERROR: ARM
 مثال :
com_status = I2C_Memory_BurstWrite(0,"Hello",5,50);
 I2C Memory SingleRead
 uint8_t I2C_Memory_SingleRead(uint32_t address,uint8_t *udata,uint16_t time_out)
 نام تابع
 این تابع مهت غواندن یک بایت دیتا از مافظه مورد استفاده قرار می گیرد.
 شرح تابع
 يارامتر ها
 address : آدرس مافظه جهت خواندن دیتا.
 udata : اشاره گر به متغیر مورد نظر جهت ذفیره دیتای دریافت شده از مافظه.
 time_out : مدت زمان غروج در صورت عدم پاسخ.
 مقادیر بازگشتی
 _MEM_SIZE_ERROR
 STAT OK / STAT ERROR: AVR
 HAL_OK / HAL_ERROR : ARM
 مثال :
com status = I2C_Memory_SingleRead(0,&my_data,50);
 I2C_Memory_BurstRead
 uint8_t I2C_Memory_BurstRead(uint32_t address,uint8_t *udata,uint32_t size,uint16_t time_out)
 نام تابع
 این تابع مهت فواندن یک رشته دیتا از مافظه مورد استفاده قرار می گیرد.
 شرح تابع
 یارامتر ها
 address : آدرس مافظه مهت فواندن دیتا.
 udata : اشاره گر به رشته مورد نظر جهت ذفیره دیتا های دریافت شده از مافظه.
```

size : مقدار دیتا ها جهت خواندن از مافظه.

```
time_out : مدت زمان غروم در صورت عدم پاسخ.
 مقادير بازگشتى
 _MEM_SIZE_ERROR
 _STAT_OK / _STAT_ERROR : AVR
 HAL OK / HAL ERROR: ARM
com_status = I2C_Memory_BurstRead(12,received_data_array,10,50);
 I2C_Memory_Erase
 uint8_t I2C_Memory_Erase(uint32_t address,uint32_t quantity,uint16_t time_out)
```

نام تابع

این تابع جهت پاک کردن دیتا از مافظه مورد استفاده قرار می گیرد. شرح تابع

يارامتر ها

مثال :

address : آدرس شروع مافظه جهت پاک کردن دیتا.

quantity : تعداد پاکسازی دیتا.

time_out : مدت زمان فروج در صورت عدم پاسخ.

مقادیر بازگشتی

_MEM_SIZE_ERROR

_STAT_OK / _STAT_ERROR : AVR

HAL_OK / HAL_ERROR : ARM

مثال :

com_status = I2C_Memory_Erase(0,65000,50);

نیازمندی ها

- درایور i2c_unit و gpio_unit برای میکروکنترلر های AVR
- درايور های HAL و stm32_i2c برای ميکروکنترلر های ARM سری STM32 .

نكات مهم

- کلیه دستورات و تنظیمات با _ شروع می شوند.
- كليه توابع به صورت كمل كيس نوشته شده اند. (شروع هر كلمه با مرف بزرگ).
- کد های مورد استفاده جهت راه اندازی و استفاده در میکروکنترلر های مختلف یکسان می باشد.

خطا و اختارها

غطاها:

این فطا زمانی نمایان می شود که میکروکنترلر یا کتابفانه آن : Chip or I2C Library not supported •

پشتیبانی نشود.

• Memory is not selected Or not supported این فطا زمانی نمایان می شود که مافظه به درستی تعیین

نشده باشد و یا توسط کتابغانه پشتیبانی نشود.

اختارها:

این اختار زمانی نمایان می شود که پین آ درس اعلام شده مافظه : Your Ax Pin state in not correct


درست تنظیم نشده باشد.

مافظه های پشتیبانی شده


كليه مافظه هاى فانواده 24Cxx شامل:

AT24C01 - AT24C02 - AT24C04 - AT24C08 - AT24C16 - AT24C32 - AT24C64 - AT24C128 - AT24C256 - AT24C512 AT24C1024


بلوك مافظه

سرعت نوشتن داده ها

سرعت نوشتن برروی مافظه با استفاده از میکروکنترلر ARM با کلاک ۷۲ مگاهرتز و فرگانس ۴۰۰ کیلوهرتز در i2c


میکروکنترلر های پشتیبانی شده


میکروکنترلر های AVR سری tiny – mega توسط توابع i2c_unit میکروکنترلر های

كاميايلر هاى Codevision و GNUC نظير


کلیه میکروکنترلر های ARM سری STM توسط توابع HAL و stm32_i2c

کلیه کامیایلر های ARM


تغييرات نسفه

نسمٰه ه,۰٫۰
نسمٔه پایدار و تست شده