

WYDZIAŁ FIZYKI i INFORMATYKI STOSOWANEJ

Uniwersytet Łódzki

Systemy wbudowane

Witold Kozłowski

Zakład Fizyki i Technologii Struktur Nanometrowych 90-236 Łódź, Pomorska 149/153

https://std2.phys.uni.lodz.pl/mikroprocesory/

Kierunek: Informatyka PRACOWNIA DYDAKTYCZNA

Wykład 0.

Sprawy organizacyjne

Kierunek: Informatyka PRACOWNIA DYDAKTYCZNA

Uwaga !!!

Proszę o wyłączenie telefonów komórkowych

na wykładzie i laboratorium

Kierunek: Informatyka PRACOWNIA DYDAKTYCZNA

Kto będzie prowadził zajęcia??

Uniwersytet Łódzki Wydział Fizyki i Informatyki Stosowanej

Witold Kozłowski Pok. 151B

Adam Busiakiewicz Pok. 525B

mgr Inż. Michał Piskorski Pok. 173B

Kierunek: Informatyka PRACOWNIA DYDAKTYCZNA

Gdzie będą prowadzone zajęcia??

Pracownia Dydaktyczna

Mikroprocesory sala B151

PRACOWNIA MIKROPROCESOROWA

Kierunek: Informatyka PRACOWNIA DYDAKTYCZNA

OGÓLNY CEL PRACOWNI:

- 1. Przejście od teorii do praktyki wykonanie działającego urządzenia mikroprocesorowego.
- 2. Zapoznanie się z podstawowymi narzędziami komputerowego projektowania systemów wbudowanych (mikroprocesorowych)
- 3. Komputerowe tworzenie dokumentacji do wykonanych ćwiczeń.
- 4. Zapoznanie się z podstawowymi przyrządami pomiarowymi stosowanymi w technice mikroprocesorowej.

Ćwiczenie:

- a) radzenie sobie z nowym zadaniem
- b) <u>samodzielność</u>
- c) zdolność do szybkiego samouczenia się
- d) inicjatywy
- f) pomysłowość
- g) pracowitość

REALIZACJA:

Wykonanie ściśle określonego zadania, aż do efektywnego zakończenia,

zaprojektowanie zmontowanie

oprogramowanie

uruchomienie i przebadanie prostego systemu mikroprocesorowego

Zaliczenie pracowni dydaktycznej na podstawie:

działającego urządzenia mikroprocesorowego

opisu działania urządzenia (układu elektronicznego i programu)

MIKROKONTROLERY

Informatyka, rok 2010/2011 PRACOWNIA DYDAKTYCZNA + Wykład

Prowadzący: Witold Kozłowski (pok. 5b) tel. 635 56 94 e-mail: wkozl@mvii.uni.lodz.pl

Tematy ćwiczeń z Mikroprocesorów:

1. Wprowadzenie do mikrokontrolerów

Zapoznanie się z obsługa pakietu Bascom-AVR

Emulator sprzętowy i programowy

Programatory

2. Zastosowanie licznika-czasomierza Timer0 do generowania stałych odcinków czasu.

Generowanie przerwań przy przepełnieniu Timer0

Przykład generowania sygnału PMW

Regulacja jasności świecenia diody LED za pomoca sygnału PMW

*Zastosowanie sygnału PMW w przetworniku C/A

3. Obsługa wyświetlacza LED

Sterowanie statyczne jednym wyświetlaczem 7-segmentowym

Sterowanie multipleksowe 4 wyświetlaczami 7-segmentowymi LED

*Sterowanie multipleksowe 4 wyświetlaczami 7-segmentowymi LED za pośrednictwem dekodera 4543

kod zajęć: 0300-IME241

- 4. Sterowanie alfanumerycznym wyświetlaczem LCD
- 5. Obsługa przycisków

Instrukcja Dbounce

Instrukcje warunkowe IF THEN do odczytu stanów przycisków

Obsługa klawiatury matrycowej 2x2

Obsługa komputerowej klawiatury AT

6. Przykłady zegarów

Przykład zegara wykorzystującego przerwanie generowane po przepełnieniu licznika Timer1 *Zegar czasu rzeczywistego (RTC) przy wykorzystaniu asynchronicznej pracy licznika Timer2

- 7. Regulacja prędkości silnika prądu stałego 12V (servo-mechanizm)
- 8. Nadawanie i odbiór sygnału w podczerwieni

Nadawanie sygnałów w standardzie RC5,RC6,SONY Odbiór sygnałów kodowych RC5

9. Interfejs szeregowy RS232

Nadawanie znaków przez sprzętowy interfejs RS232 Odbiór znaków przez sprzętowy interfejs RS232

10. Magistrala I²C

Komunikacja z układem PCF 8547 przez magistrale I²C

11. Magistrala 1-Wire

Sterowanie układem DS1820 za pomocą 1-Wire (pomiar temp.)

- 12. Obsługa wbudowanego w mikrokontroler przetwornika A/C
- 13. Obsługa wbudowanego w mikrokontroler analogowego komparatora
- 14. Komunikacja Mikrokontrolera z przetwornikiem A/C za pomocą interfejsu SPI
- 15. Specjalny tryb pracy mikrokontrolera ograniczający zużycie energii

^{* -} ćwiczenie dodatkowe (wykonywane przy wystarczającej ilości czasu)

Stanowisko pomiarowe

Wymagania i obowiązki studenta

- elektroniki cyfrowej– informatyki (obsługa PC)
- oprogramowanie mikrokontrolera
- Obecność na Wykładach i Laboratorium
- Przestrzeganie przepisów BHP
- Wykonywanie ćwiczeń i sporządzanie sprawozdań

INSTRUKCJA BHP PRACOWNI MIKROPROCESOROWEJ

W Pracowni Mikroprocesorowej znajdują się urządzenia i substancje, które potencjalnie mogą stanowić zagrożenie dla zdrowia. Celem zapewnienia bezpieczeństwa pracy zobowiązuje się wszystkie osoby wykonujące, jak i nadzorujące ćwiczenia w Pracowni Mikroprocesorowej do ścisłego przestrzegania niżej podanych zasad

PRZEPISY OGÓLNE

Zabrania się wykonywania ćwiczeń i przebywania studentów w Pracowni Mikroprocesorowej bez nadzoru. Przy wykonywaniu poleceń należy ściśle stosować się do poleceń w zakresie BHP nauczycieli akademickich i laborantów.

Wszystkich wykonujących ćwiczenia i inne pomiary w Pracowni Mikroprocesorowej obowiązuje ścisłe przestrzeganie instrukcji obsługi stosowanej aparatury.

Przed rozpoczęciem pracy należy sprawdzić czy zastosowane do wykonywania ćwiczenia przyrządy podłączone są zgodnie z ich instrukcją użycia. Zabrania się: samowolnego regulowania, naprawy, zmian w konstrukcji przyrządów i używania ich do innych celów niż to przewidziano w ćwiczeniu. Ewentualne zmiany konstrukcyjne przyrządów pomiarowych mogą być wykonywane wyłącznie przez laborantów Instytutu Fizyki (lub specjalistyczne placówki), pod kierownictwem nauczycieli akademickich nadzorujących odpowiednie ćwiczenia.

W wypadku zaistnienia awarii lub uszkodzenia aparatury należy natychmiast odłączyć ją od źródła zasilania, a o zaistniałym fakcie powiadomić nauczyciela akademickiego nadzorującego ćwiczenie lub laboranta.

W razie wybuchu pożaru należy odłączyć źródło energii od urządzenia powodującego go, a następnie przystąpić do gaszenia. W wypadku, gdy nie można stłumić ognia we własnym zakresie, należy - nie przerywając akcji - wezwać Straż Pożarną.

OBSŁUGA URZĄDZEŃ ELEKTRYCZNYCH

Urządzenia elektryczne wykorzystywane do ćwiczeń mogą być dołączane do źródła prądu wyłącznie za zgodą nadzorującego nauczyciela akademickiego lub laboranta. Montowanie układów elektrycznych może odbywać się tylko przy odłączonym źródle prądu. Po zakończeniu pomiarów należy układ elektryczny odłączyć od sieci elektroenergetycznej. Włączania poszczególnych obwodów na tablicy rozdzielczej sieci elektroenergetycznej w Pracowni Mikroprocesorowej może dokonywać jedynie nauczyciel akademicki nadzorujący ćwiczenie lub laborant.

Do montażu elektrycznych układów pomiarowych wolno używać tylko przewodów izolowanych, zakończonych odpowiednimi końcówkami. Czynności wymagające zdjęcia osłon zabezpieczających urządzenia podłączonego do sieci elektroenergetycznej mogą dokonywać - przy zachowaniu niezbędnych środków ostrożności - wyłącznie laboranci. Zabrania się zastawiania dojść do wyłączników energii elektrycznej i urządzeń wymagających ciągłego nadzoru i obsługi. Czynności przełączeń elektrycznych należy wykonywać jedną ręką dla uniknięcia ewentualnego zamknięcia obwodu elektrycznego przez ciało osoby obsługującej aparaturę.

UWAGI KOŃCOWE

Wykonujących ćwiczenia w Pracowni Mikroprocesorowej zobowiązuje się do zapoznania się ze szczegółowymi normami i zasadami BHP obowiązującymi przy realizacji poszczególnych ćwiczeń.

Nauczycieli akademickich nadzorujących ćwiczenia w Pracowni Mikroprocesorowej, jak również zatrudnionych w niej laborantów, zobowiązuje się do egzekwowania przestrzegania obowiązujących norm BHP przy wykonywaniu poszczególnych ćwiczeń.

Wymagania i obowiązki studenta Sprawozdanie

- Opis wykonanego ćwiczenia
- 2 Schemat ideowy połączeń mikrokontrolera z urządzeniami peryferyjnymi
- 3 Przebiegi czasowe zarejestrowane podczas wykonywanego ćwiczenia
- 4. Listing programu wraz z opisem instrukcji

Wymagania i obowiązki studenta Sprawozdanie

Systemy wbudowane Laboratorium			
Grupa	Temat:		
Data:	Wykonał:		
Godzina:	rok Informatyka Stosowana	Ocena i uwagi prowadzącego:	Prowadzący:

Wymagania i obowiązki studenta

Zaliczenie laboratorium z systemów wbudowanych:

- 1. Obecność na wszystkich zajęciach
- 2. Oddanie sprawozdań z przeprowadzonych ćwiczeń
- 3. Gromadzenie wszystkich napisanych i przetestowanych programów w postaci elektronicznej:
 - Program źródłowy wraz z opisem
 - Kod binarny do zaprogramowania mikrokontrolera

Egzamin !!!

Rozliczenie i podsumowanie

oraz oceny końcowe!!!

Ocena ndst 2

Brak obecności na ćwiczeniach

Ocena dst 3

- Obecności na ćwiczeniach i wykładach
- •Wykonanie wszystkich ćwiczeń podstawowych
- Oddanie sprawozdań z wykonanych ćwiczeń

Ocena db 4

Wymagania jak na ocenę dst

dodatkowo:

• Wykonanie zadań specjalnych

Ocena bdb 5

Wymagania jak na ocenę db

dodatkowo:

- sumienna praca na zajęciach
- Oddawanie sprawozdań w określonym terminie 2 tygodnie po wykonanym ćwiczeniu
- Opracowanie samodzielnie ćwiczenia dodatkowego
- Rozmowa końcowa potwierdzająca wiedzę o mikroprocesorach

Organizacja zajęć:

Odrabianie zajęć
Data
Godz.

Test sprawdzający

Data:

Sala: Mała Aula

Godz.

Literatura:

- M. Wiązania Programowanie mikrokontrolerów AVR w języku BASCOM
- M. Wiązania Bascom AVR w przykładach
- P. Górski Mikrokontrolery dla początkujących
- R. Wołgajew Mikrokontrolery AVR dla początkujących. Przykłady w języku Bascom

Literatura:

- J. Doliński Mikrokontrolery AVR w praktyce.
- Z. Hajduk Mikrokontrolery w systemach zdalnego sterowania.
- T. Starecki Mikrokontrolery 8051 w praktyce.
- P. Gałka, P. Gałka Podstawy programowania mikrokontrolera 8051.
- P. Górski Mikrokontrolery dla początkujących

Literatura:

Czasopisma (dostępne na pracowni):

Elektronika Praktyczna Elektronika dla Wszystkich

M. Kardaś Mikrokontrolery AVR Język C Podstawy programowania M. Kardaś Język C Pasja programowania mikrokontrolerów 8-bitowych

Strona internetowa

http://wfis.uni.lodz.pl/kfcs/?l.pl

Prof. Z. Klusek lectures:

W Katedrze prowadzone są badania teoretyczne i doświadczalne fazy skondensowanej. Badania eksperymentalne:

- Badanie grafenu i oddziaływania grafen-metal za pomocą mikroskopii i spektroskopii tunelowej.
- Badanie grafenu w zastosowaniu do nadruku elastycznej elektroniki.
- Badania procesu przełączania rezystywnego w tlenku grafenu.
- Zastosowanie mikroskopii elektronowej do badań cienkich warstw krystalicznych i amorficznych oraz ich powierzchni. Transmisyjna mikroskopia elektronowa, w tym mikroskopia Lorentza.
- Badania powierzchni w skali atomowej. Skaningowa mikroskopia tunelowa, mikroskopia sił atomowych i magnetycznych, spektroskopia tunelowa.
- Zastosowanie kanałowania i wstecznego rozpraszania lekkich jonów o średnich energiach w badaniach powierzchni i warstw przypowierzchniowych.
- Fizykochemiczne badania ciał stałych metodą skaningowej mikroskopii elektronowej i mikroanalizy rentgenowskiej.

Strona internetowa

http://std2.phys.uni.lodz.pl/mikroprocesory/

strona główna Łódź, 2007/02/27 17:29:09

Witaj na stronie **Laboratorium z mikroprocesorów**. Prowadzący: Witold Kozłowski, pok. 5b, tel. (42) 635 56 94 wkozl@mvii.uni.lodz.pl

Zakład Fizyki i Technologii Struktur Nanometrowych Kateda Fizyki Ciała Stałego Wydział Fizyki i Chemii Uniwersytet Łódzki

Wybierz typ zajęć:

Projekt z mikroprocesorów

Opiekunem strony jest Michał Piskorski, uwagi i propozycje proszę zgłaszać przez formularz kontaktowy Ostatnia aktualizacja: 23.01.2006 r.

Wszystkie nazwy oraz znaki handlowe firm i produktów zostały użyte tylko w celach informacyjnych i należą do ich właścicieli.

Pracownie Dydaktyczne

STM/AMF/XPS/UPS/AS - UHV - system

Pracownie Dydaktyczne

STM/AMF/XPS/UPS /AS - UHV - system