基于Energia的单片机编程

从零基础开始学习MSP-430单片机开发

```
sketch_nov16a | Energia 0101E0010
 Blink | Energia 0101E0010
 run2 | Energia 0101E0010
 Blink
 Pin 2
 run2
 Hardw
 pinMode(STEER, OUTPUT);
 * MSP
 digitalWrite(STEER, LOW);
voi
 This
 for (int i=0; i<100; i++) {
{
 digitalWrite(STEER,LOW);
 delayMicroseconds(duty);
 // the
 digitalWrite(STEER, HIGH);
 void set
 delayMicroseconds(10000-duty);
 // in
 delayMicroseconds(6550);
 pinMo
 // the
 char incomingByte = ' ';
 void lo
 digit
 void loop(){
 delay
 if (Serial.available() > 0) {
 digit
 // read the incoming byte:
 delay
 incomingByte = Serial.read();
 Serial.println("REC");
 if (incomingByte == 'L') {
 Serial.println("TURN LEFT");
 LaunchPad w/ msp430g2553 (16MHz) on /dev/tty.uart-32FF467AF9C52C23
 LaunchPad w/ msp430g2553 (16MHz) on /dev/tty.uart-32FF467AF9C52C23
```

目录

摘要	3
Energia 集成开发环境简介	4
软件下载	4
软件安装	4
创建程序	6
串口通讯	8
数据读取	9
应用Energia为走迷宫小车编程	11
参考文献	18

摘要

在学习工科创IIB的过程中,单片机编程是一个很重要的环节。 Energia作为一个简单易用的开发工具,易于上手,适合各个层次的开发 者学习、使用。本文从一个从零基础开始学习的MSP-430单片机学习者角 度讲述如何在此工具下针对本次工程实践与科技创新 IIB 课题编程及应 用。本方法适合有一定C或C++语言基础的单片机初学者学习使用。

关键词: 初学者、开源软件

Energia 集成开发环境简介

Energia是一个专为德州仪器公司MSP-430单片机开发的集成开发环境。

该软件在不同操作系统中有良好的兼容性,在Windows,Mac OS, Linux系统中均可使用。

该软件为免费软件,非常适合学习者使用。

该软件自带端口通讯模块,可与MSP-430单片机进行端口通讯。

软件下载

该软件为免费软件,可从官方网站 http://www.energia.nu 下载所需版 本,支持 Max OS X, windows 及 Linux 操作系统。

本教程中以 Mac OS X系统为例,故选择版本 energia- 0101E0010-macosx.dmg 下载安装。

软件安装

打开下载的dmg文件,其中包含文件如下:

重启启动后,Energia程序已经安装在Application目录下,按下control键同时双击该程序图标可以打开该程序。¹

将其中Energia文件拖拽入 Application文件夹中。

按下control建,双击MSP430LPCD文件选择安装。 默认安装后,操作系 统会重新启动。

至此,msp430单片机所需的开发环境已经搭建完成,若安装后仍无法打开,可能出于系统设置或系统版本原因,请参考:

http://energia.nu/Guide MacOSX.html 以下是软件截图:

¹ 由于Energia是一个未在Apple公司注册的应用程序,故第一次打开时需按住control键强制运行

创建程序

首先学习创建第一个程序用来控制MSP430单片机上的LED灯闪烁。

打开Energia软件,首先通过 Tools - Serial Port 选择使用的传输端口 (通常只有一个选项,故为默认),在选择版面(board)类型。针对我们本次

所使用的MSP-EXP430G2单片机,我们选择

LaunchPad w/ msp430g2553 进行操作。

所使用程序代码如下:

```
// the setup routine runs once when you press reset:
void setup() {
 // initialize the digital pin as an output.
 pinMode(RED_LED, OUTPUT);
}
// the loop routine runs over and over again forever:
void loop(){
 digitalWrite(RED_LED, HIGH);
 // turn the LED on (HIGH is the voltage level)
 delay(1000);
 // wait for a second
 digitalWrite(RED_LED, LOW);
 // turn the LED off by making the voltage LOW
 delay(1000);
 // wait for a second
}
```

程序说明:

- 1.该程序包含两端函数,分别用来做初始化设定(setup)和循环操作 (loop)。
 - 2.初始化时,选择红色LED灯用作信号输出。

3.循环过程中,使用 digitalWrite(RED_LED,HIGH) 向红色LED灯提供高电位,使其发光。使用delay函数做1000毫秒延时,使红色LED灯持续发光1秒。使用 digitalWrite(RED LED,LOW) 命令将红色LED电位调至低电位,从而LED灯熄灭。再做1000毫秒延时后完成循环。

点击Verify 可以对该程序在计算机上编译、检查错误。编译通过后, 点 击upload 可讲程序上传至单片机。参见下图:

运行程序后,可看到红色LED灯开始闪烁。实验成功。

类似的,通过对红色LED灯和绿色LED灯的间断控制,我们可以实现两小灯泡组合闪烁的效果。

串口通讯

Energia自带了串口通讯工具,在与小车建立连接后,通过选择 Tools - Serial Monitor 可建立与小车通讯。

在打开该串口工具前,需将含串口通讯的文件传入单片机中,并建立连接。本文以通过给单片机发送字符信号控制LED灯变换,过程如下:

代码:

```
char incomingByte = 'a'; // for incoming serial data
void setup() {
  Serial.begin(9600); // opens serial port, sets data rate to 9600 bps
  pinMode(RED_LED,OUTPUT);
  pinMode(GREEN_LED,OUTPUT);
  establishContact(); // send a byte to establish contact until receiver responds
}
void loop(){
  // send data only when you receive data:
  if (Serial.available() > 0) {
 // read the incoming byte:
 incomingByte = Serial.read();
 if (incomingByte == 'a'){
 digitalWrite(RED_LED, HIGH);
 } else if (incomingByte == 'b'){
 digitalWrite(RED_LED,LOW);
 } else if (incomingByte == 'c'){
 digitalWrite(GREEN_LED,HIGH);
 } else if (incomingByte == 'd'){
 digitalWrite(GREEN_LED,LOW);
 }
 }
}
```

程序说明:

在setup中,通过 Serial.begin(9600) 函数打开串口,并将数据传输速率设置为9600bps。将LED_RED和LED_GREEN设置为输出端。Serial.available()将判断是否收到信息,当收到有信息接收时,返回值为1,否则为0。

Serial.read()能够从穿孔中读取信息,并将信息做为返回值返回。

运行:

上传并运行该程序后, 打开Tool - Serial Monitor 输入'a'可打开红的,输入'b'可关闭红灯,输入'c'可打开绿灯,输入'd'可关闭绿灯。

另外,通过Serial.println(string str);可输出括号中的字符串,注意若要直接输出,需将内容写在双引号,如Serial.println("Hello World");

关于更多串口通讯的函数可参见附录A。

数据读取

在与单片机通讯时,难免会遇到需要收发数据的情况,默认传输为char(8位)若要传输int或float等数据类型需要对数据进行处理后才能收发【2】。此处介绍将数据转换为字符串后通过字符串传输的方式收发数据。参考Energia中例程 File - Examples - 6.Strings - StringToInt。

代码:

```
String inString = ""; // string to hold input

void setup() {
 // Initialize serial communications:
 Serial.begin(9600);
}
```

```
void loop(){
 // Read serial input:
 while (Serial.available() > 0) {
  int inChar = Serial.read();
  if (isDigit(inChar)) {
 // convert the incoming byte to a char
 // and add it to the string:
 inString += (char)inChar;
  }
  // if you get a newline, print the string,
  // then the string's value:
  if (inChar == '\n')
 Serial.print("Value:");
 Serial.println(inString.toInt());
 Serial.print("String: ");
 Serial.println(inString);
 // clear the string for new input:
 inString = "";
  }
 }
}
```

程序说明:

此程序可以将读入的String类型数据转换为整型数。

从串行端口读入字符串,直至读到换行符时停止。然后通过String 类中的toInt函数将该字符串转换为int变量。

程序中,isDigit(char a)函数可以用来判断字符a是否指代数字(0~9)。

将该程序上传至单片机,通过Energia所带的串口通信模块,可以与向其发送数字,之后会返回用数字和字符串表示的所发送数据。

应用Energia为走迷宫小车编程

1. 舵机的控制

普通舵机需要使用PWM信号进行控制,简单来说,控制该舵机需要向舵机发送一定周期个固定频率(50Hz左右)的信号,并且,该信号需要有一个较为固定的占空比(duty cycle)(7.5%左右)【3】。详细原理可参见参考文献中中连接,在此不以赘述。

在Energia中,可以使用 delayMicroseconds(int a) 和 delay (int a) 函数来记录时间延迟,前者单位为微秒,即为1/1000 000秒,可以在 a≤16383时精确延迟a个单位。注意,此处a的值一定不能大于16383,若 要精确延迟大于16383个单位时,可以多次使用delayMicroseconds(int a)来实现。

delay(int a)函数延迟单位为毫秒,即为1/1000秒。

若要想舵机发送50Hz信号,则信号周期为20ms,高电位信号约为1.5ms,为了提高精确度,此处统一使用delayMicroseconds函数。

代码:

```
void steer(){
  int tmp = duty;
  for (int i=0; i<CYC; i++) {
 digitalWrite(STEER,LOW);
 delayMicroseconds(tmp);
 digitalWrite(STEER,HIGH);
 delayMicroseconds(10000-tmp);
 delayMicroseconds(6550);
  }
}</pre>
```

程序说明:

由于电路连接原因,从STEER端口发送低信号时,舵机可接受到高位信号。具体运行时,需要对全局标量duty值进行反复调试,通过改变

duty及延迟值,得到正方向时全局变量duty对应值。我们的实验中,duty 约为1230时可以调节至正方向。

另外,由于额外的预算也会导致时间的延迟,在循环过程中应尽量 避免数学运算。

除使用计时函数delay来控制时间延迟外,Energia中还提供了时间读取函数,可以从单片机中读取时间来提高计时的精准度,并可避免其他运算带来的时间延误。所需函数及代码见附录A。

2. 电机控制

电机控制原理较为简单,当给电机一端以高电位信号时,电机开始转动,两端电位相同时,电机静止。

为了调节电机转速,可以使用向电机发送周期信号的方式调节。在 Energia中提供了analogWrite函数,可以发出固定占空比的频率约为 490Hz的模拟信号,具体使用方法见附录A。使用该函数,通过改变发出 信号的占空比,可以改变电机转速。

3. 收发信号

在已有小车上已安装蓝牙模块,可通过蓝牙与计算机进行串口通讯。通讯办法与USB串口通讯相同,若要改变收发信号端口或是增加收发端口,可以通过引入新库来实现。选择Sketch - import Library选择所需新的库,如若要增加通信端口,可以选择SoftwareSerial增加。

4. 整体实现

代码:

#define LEFT_AHEAD 10
#define LEFT_BACK 9
#define RIGHT_AHEAD 13
#define RIGHT_BACK 12
#define STEER 14
int duty = 1230;
String inString="";
float RunInit = 3.0;
float RUN_LEFT = 3.0;

```
float RUN_RIGHT = 3.0;
int TURN = 60;
int RUN1 = 255;
int CYC = 5;
float calibrateNum = 0;
void stopBack();
void turnLeft();
void turnRight();
void goAhead();
void park();
void goBack();
void setup(){
  Serial.begin(9600);
  pinMode(LEFT_AHEAD,OUTPUT);
  pinMode(LEFT_BACK, OUTPUT);
  pinMode(RIGHT_AHEAD, OUTPUT);
  pinMode(RIGHT_BACK, OUTPUT);
  digitalWrite(LEFT_AHEAD, LOW);
  digitalWrite(LEFT_BACK, LOW);
  digitalWrite(RIGHT_AHEAD, LOW);
  digitalWrite(RIGHT_BACK, LOW);;
  pinMode(STEER, OUTPUT);
  digitalWrite(STEER, LOW);
  for (int i=0; i<100; i++) {
 digitalWrite(STEER,LOW);
 delayMicroseconds(duty);
 digitalWrite(STEER,HIGH);
 delayMicroseconds(10000-duty);
 delayMicroseconds(6550);
  }
}
char incomingByte = ' ';
```

```
void loop(){
  if (Serial.available() > 0) {
 // read the incoming byte:
 incomingByte = Serial.read();
 if (incomingByte == 'L') {
 Serial.println("TURN LEFT");
 turnLeft();
 Serial.read();
 } else if (incomingByte == 'R'){
 Serial.println("TURN RIGHT");
 turnRight();
 Serial.read();
 } else if (incomingByte == 'A'){
 Serial.println("GO AHEAD");
 goAhead();
 Serial.read();
 } else if (incomingByte == 'B'){
 Serial.println("GO BACK");
 goBack();
 Serial.read();
 } else if (incomingByte == 'P'){
 Serial.println("PARK");
 park();
 Serial.read();
 } else if (incomingByte == 'C'){
 calib();
 } else if (incomingByte == 'K'){
 changeP();
 } else if (incomingByte == 'S'){
 changeS();
 } else if (incomingByte == 'D'){
 changeD();
 }
  }
}
void steer(float x){
  int tmp = x*duty;
```

```
for (int i=0; i<CYC; i++) {
 digitalWrite(STEER,LOW);
 delayMicroseconds(tmp);
 digitalWrite(STEER,HIGH);
 delayMicroseconds(10000-tmp);
 delayMicroseconds(6550);
 }
  // digitalWrite(STEER,LOW);
}
void goAhead(){
  stopBack();
  analogWrite(LEFT_AHEAD,RUN1);
  analogWrite(RIGHT_AHEAD,RUN1);
  steer(1.0);
}
void turnLeft(){
  stopBack();
  analogWrite(RIGHT_AHEAD,RUN1);
  analogWrite(LEFT_AHEAD,TURN);
  steer(1.1);
}
void turnRight(){
  stopBack();
  analogWrite(LEFT_AHEAD,RUN1);
  analogWrite(RIGHT_AHEAD,TURN);
  steer(0.88);
}
void park(){
  stopBack();
  digitalWrite(LEFT_AHEAD, LOW);
  digitalWrite(RIGHT_AHEAD, LOW);
  steer(1);
```

```
}
void goBack(){
  // stopBack();
  digitalWrite(LEFT_AHEAD,LOW);
  digitalWrite(RIGHT_AHEAD,LOW);
  analogWrite(LEFT_BACK,RUN1);
  analogWrite(RIGHT_BACK,RUN1);
  steer(1);
}
void stopBack(){
  digitalWrite(LEFT_BACK, LOW);
  digitalWrite(RIGHT_BACK, LOW);
}
int readInt(){
 int x;
 int flag=1;
 while(flag){
  while (Serial.available() > 0) {
 int inChar = Serial.read();
 if (isDigit(inChar)) {
 // convert the incoming byte to a char
 // and add it to the string:
 inString += (char)inChar;
 // if you get a newline, print the string,
 // then the string's value:
 if (inChar == '\n') {
 x=inString.toInt();
 flag=0;
 // clear the string for new input:
 inString = "";
 }
  }
 }
 return x;
}
void calib(){
  TURN = readInt();
```

```
Serial.println("calibrate:");
  Serial.println(TURN,DEC);
}
void changeP(){
  CYC = readInt();
  Serial.println("DELAY(ms):");
  Serial.println(CYC*2,DEC);
}
void changeS(){
  RUN1 = readInt();
  Serial.println("new spead:");
  Serial.println(RUN1,DEC);
}
void changeD(){
  duty = readInt();
  Serial.println("new duty:");
  Serial.println(duty,DEC);
}
```

参考文献

- 1. http://energia.nu/Reference_Index.html Energia Reference 2013.11
- 2. http://blog.csdn.net/liangwei88624/article/details/6885803 串口通信中的int float型数据的处理和发送 2013.11
- 3. http://wenku.baidu.com/view/01762668a98271fe910ef978.html 详细的舵机控制原理资料 2013.11

Energia Reference - Reference 13-12-2 下午6:24

附页A Energia 语法参考

						-	
Home	Download	Getting Started	Reference	Getting Help	FAQ	Projects Using Energia	Contact Us

Language Reference

Energia programs can be divided in three main parts: structure, values (variables and constants), and functions.

Structure **Variables Functions** setup() Constants Digital I/O loop() HIGH | LOW pinMode() INPUT | OUTPUT **Control Structures** digitalWrite() INPUT_PULLUP | digitalRead() if INPUT_PULLDOWN if...else true | false Analog I/O for integer constants switch case floating point constants analogReference() while analogRead() do... while **Data Types** analogWrite() - PWM break void continue boolean Advanced I/O return char goto unsigned char tone() byte noTone() **Further Syntax** int shiftOut() • ; (semicolon) unsigned int shiftIn() word • {} (curly braces) pulseIn() // (single line comment) long Time /* */ (multi-line comment) unsigned long #define float millis() #include double micros() string - char array

Energia Reference - Reference 13-12-2 下午6:24

Arithmetic Operators

- = (assignment operator)
- + (addition)
- (subtraction)
- * (multiplication)
- / (division)
- % (modulo)

Comparison Operators

- == (equal to)
- != (not equal to)
- < (less than)
- > (greater than)
- <= (less than or equal to)
- >= (greater than or equal to)

Boolean Operators

- && (and)
- || (or)
- ! (not)

Pointer Access Operators

- * dereference operator
- & reference operator

Bitwise Operators

- & (bitwise and)
- | (bitwise or)
- ^ (bitwise xor)
- ~ (bitwise not)
- << (bitshift left)
- >> (bitshift right)

Compound Operators

- ++ (increment)
- -- (decrement)
- += (compound addition)
- -= (compound subtraction)
- <u>*=</u> (compound multiplication)
- /= (compound division)
- &= (compound bitwise and)
- |= (compound bitwise or)

- String object
- array

Conversion

- char()
- byte()
- int()
- word()
- long()
- float()

Variable Scope & Qualifiers

- variable scope
- static
- volatile
- const

Utilities

sizeof()

- delay()
- delayMicroseconds()

Math

- min()
- max()
- abs()
- constrain()
- map()
- pow()
- sqrt()

Trigonometry

- sin()
- cos()
- tan()

Random Numbers

- randomSeed()
- random()

Bits and Bytes

- lowByte()
- highByte()
- bitRead()
- bitWrite()
- bitSet()
- bitClear()
- bit()

External Interrupts

- attachInterrupt()
- detachInterrupt()

Interrupts

- interrupts()
- noInterrupts()

Communication

- Serial

Energia Reference - Reference 13-12-2 下午6:24

Looking for something else?

See the <u>libraries page</u> for interfacing with particular types of hardware. Try the list of community-contributed code on the <u>Forum</u>. The Energia language is based on C/C++ and uses the MSPGCC compiler.

Reference Home

Corrections, suggestions, and new documentation should be posted to the Forum.

The text of the Energia Reference is licensed under a <u>Creative Commons Attribution-ShareAlike 3.0 License</u>. Energia reference is based on Arduino reference. Code samples in the reference are released into the public domain.

© Energia