

8. Az SPI kommunikációs csatorna

Felhasznált anyagok, ajánlott irodalom

- ☐ Joseph Yiu: **The Definitive Guide to ARM® Cortex®-M0 and Cortex-M0+ Processors** (2nd Ed.)
- ☐ Muhammad Ali Mazidi, Shujen Chen, Sarmad Naimi, Sepehr Naimi: Freescale ARM Cortex-M Embedded Programming
- ☐ ARM University Program: Course/Lab Material for Teaching Embedded Systems/MCUs (for the FRDM-KL25Z board)
- ARM Information Center: <u>Cortex-M0+ Devices Generic User Guide</u>
- ☐ Freescale: MKL25Z128VLK4 MCU datasheet
- Freescale: KL25 Sub-Family Reference Manual
- Freescale: FRDM-KL25Z User Manual
- ☐ Freescale: FRDM-KL25Z Pinouts

Soros Periféria Illesztő

Az **SPI** (Serial Peripheral Interface) busz kétirányú, szinkron soros kommunikációt valósít meg két eszköz között, amelyek master/slave (mester/szolga) viszonyban állnak.

Az **SPI** busz kiterjeszthető: egy master több slave eszközhöz is kapcsolódhat, ám a kommunikációra kiválasztott slave eszközt egyedi választó vonallal (*Slave Select*) hardveresen kell kijelölni.

A másik lehetőség az SPI eszközök felfűzése (daisy chain) – amennyiben az eszközök ezt a módot támogatják.

Az SPI busz jelei

SCK - Az SPI busz szinkronizálást biztosító órajele. A master eszköz állítja elő.

SS - Slave select, azaz a slave eszköz kiválasztására szolgáló jel, melynek '0' állapota aktivizál. A master eszköz állítja elő. Slave eszköz esetében az SPI modul speciális kivezetését kell használnunk az eszköz kiválasztásához, de Master eszköznél elvileg bármilyen GPIO lábat használhatunk a slave eszköz megszólítására.

MOSI - A master eszköz kimeneti adatvonala (Master out, Slave in). A master eszköz állítja elő.

MISO - A slave eszköz kimeneti adatvonala, melyet a master olvas (Master in, Slave out). A slave eszköz állítja elő.

Ábra forrása: http://www.eetimes.com/document.asp?doc_id=1272534

Az órajel polaritása és fázisa

SPI mód	CPOL	СРНА
0	0	0
1	0	1
2	1	0
3	1	1

A lehetséges üzemmódok az órajel polaritásának és fázisának kombinációjaként állnak elő.

Az órajel polaritása:

CPOL = 0 esetén SCK inaktív állapota alacsony szint, CPOL = 1 esetén magas szint.

Az órajel fázisa: CPHA = 0 esetén az adatvonalak bekapuzása az órajel páratlan számú átmenetein történik (az ábrán rózsaszín vonalak), **CPHA = 1** esetén pedig a páros számú átmeneteknél (kék vonalak)

A FRDM-KL25Z kártya SPI perifériái

Az MKL25Z128VLK4 mikrovezérlő két SPI modult tartalmaz (SPIO és SPI1)

- Az SPI modulok 8 bites adatformátumot támogatnak
- Az SPIO modul órajel forrása a busz órajel, az SPI1 modulé pedig a CPU órajel.
- Az SPI modulok támogatják a DMA adatátvitelt és VLPS energiatakarékos módban is működnek (slave módban). Ébresztésre is képesek, amikor adatot kapnak.
- Master vagy slave módú működés választható
- Full-duplex vagy egyvezetékes kétirányú mód
- Programozható adatküldési sebesség (bitráta)
- Kettős pufferelésű adó és vevő adatregiszterek
- Órajel polaritása és fázisa konfigurálható (mind a négy mód beállítható)
- Automatikusan kiküldött "Slave select" jel (opcionális)
- Hibás mód jelzés fogadása és megszakításkérés
- Választható bitsorrend: MSB-first vagy LSB-first kiléptetési sorrend
- Vett adat egyezésének hardveres figyelése előre megadott értékkel

Az SPI modulokhoz rendelhető kivezetések

Az **SPIO** és **SPI1** modulokhoz az alábbi portkivezetéseket rendelhetjük hozzá:

SPI modul	SCLK	MOSI/MISO	SS
SPIO	PTA15, PTC5, PTD1	PTA16, PTA17, PTC6, PTC7, PTD2, PTD3	PTC4, PTD0
SPI1	PTB11, PTD5, PTE2	PTB16, PTB17, PTD6, PTD7, PTE1, PTE3	PTB10, PTD4, PTE4

Az Arduino kompatibilis bekötéshez a táblázatban kövéren szedett kivezetések tartoznak:

- SS = PTD0
- SCLK = PTD1
- MOSI = PTD2
- MISO = PTD3

A <u>FRDM-KL25Z Pinouts</u> dokumentumban található, hogy az adott funkció kiválasztásához milyen kódot kell megadni a megfelelő portvezérlő regiszter **MUX** bitcsoportjába.

Például:

```
SIM->SCGC5 |= 0 \times 1000; // Port D engedélyezése PORTD->PCR[1] = 0 \times 200; // PTD1 legyen SPI SCLK PORTD->PCR[2] = 0 \times 200; // PTD2 legyen SPI MOSI
```

KL25Z soros perifériák engedélyezése

SIM_SCGC4 regiszter

☐ A használni kívánt perifériát engedélyezni kell a SIM_SCGC4 regiszter megfelelő bitjének 1-be állításával

Az SPI modulok regiszterkészlete

Az **SPI** modulok azonos regiszterkészlettel rendelkeznek. Az alábbi táblázatban az **SPI**x regisztereknek (ahol x = 0, vagy 1) csak a báziscímekhez képesti eltolási címét (ofszet cím) adtuk meg.

SPI modul	Báziscím
SPI0	0x4007 6000
SPI1	0x4007 7000

Ofszet cím	Regiszter neve, funkciója	Méret	Elérés	Reset
0x0000	SPIx_C1 control register (1. vezérlő regiszter)	8 bit	R/W	0x04
0x0001	SPIx_C2 control register (2. vezérlő regiszter)	8 bit	R/W	0x00
0x0002	SPIx_BR baud rate register (adatsebesség regiszter)	8 bit	R/W	0x00
0x0003	SPIx_S status register (állapotjelző regiszter)	8 bit	R	0x20
0x0005	0x0005 SPIx_D data register (adatregiszter)		R/W	0x00
0x0007	SPIx_M match register (adategyezés regiszter)	8 bit	R/W	0x00

Az SPIx_C1 vezérlő regiszter

A megjelölt bitek beállításával a legegyszerűbb használatnál is foglalkoznunk kell!

SPIE - Megszakítás engedélyezése a vételi puffer megtelése (**SPRF**) illetve üzemmód hiba (**MODF**) esetén (**0**: megszakítás tiltás, **1**: megszakítás engedélyezés)

SPE - Az SPI modul működésének engedélyezése (0: tiltás, 1: engedélyezés)

SPTIE - Megszakítás engedélyezése ha az SPI adatküldő puffere üres (SPTEF)

eseménykor (0: megszakítás tiltás - lekérdezéses mód 1: megszakítás engedélyezés)

MSTR - Master / Slave mód választása (**0**: slave mód, **1**: master mód)

CPOL - Órajel polaritása (**0**: nyugalmi szint alacsony, **1**: nyugalmi szint magas)

CPHA - Órajel fázisa (0: első átmenet eltolással, 1: első átmenet eltolás nélkül

SSOE - Csak master módban és a MODFEN = '1' esetén hatásos (**0**: az **SS** kivezetés

MODFAULT bemenet, 1: az SS kivezetés automatikusan kezelt SS kimenet).

LSBFE - Bitsorrend választása (0: a legmagasabb helyiértékű bit megy ki először -

MSB-first mód, 1: a legalacsonyabb helyiértékű bit megy ki először - LSB-first mód)

Az SPIx_C2 vezérlő regiszter

SPMIE - Megszakítás engedélyezése adategyezés esetén (**0**: megszakítás tiltás, **1**: megszakítás engedélyezés)

TXDMAE - DMA adatküldés engedélyezése (**0**: tiltás, **1**: engedélyezés)

MODFEN - Master módban "módbeállítás hiba" fogadásának engedélyezése

BIDIROE - Kétirányú mód esetén (amikor SPC0 = 1) az adatáramlás irányát állítja be (0: bemenet, 1: kimenet)

RXDMAE - Adatfogadás DMA támogatással. Ha ez a bit '1', akkor DMA átvitel történik, ha SPRF és SPE egyaránt '1'.

SPISWAI - SPI leállítása Stop módban (0: az SPI WAIT módban is működik, 1: az SPI leáll, amikor az MCU leáll)

SPCO - Kétirányú adatvonal engedélyezése (0: szétválasztott adatvonalak, 1: közös, kétirányú adatvonal)

Az SPIX_BR regiszter

Ebben az adatsebességet konfigurálhatjuk egy előosztó és egy osztó beállításával.

SPPR - Előosztási arány (0 - 7 közötti értéket írhatunk bele, a leosztás **SPPR + 1** lesz)

SPR - Frekvenciaosztási arányt írhatunk bele (csak a 0 - 8 közötti értékek érvényesek!)

Az adatsebesség: $f_{SPI} = f_{IN} / ((SPPR + 1) * 2^{(SPR+1)})$, ahol f_{IN} az SPIO modul esetén a buszfrekvenciát, SPI1 esetén pedig a CPU frekvenciát jelenti. Például 48 MHz-es CPU frekvencia és 24 MHz-es buszfrekvencia esetén az 0x53 érték beírása az alábbi adatsebességeket eredményezi:

```
SPIO->BR = 0x53; // fspi = 24 MHz / (6 * 2^4) = 24 MHz/ (6*16) = 0.25 MHz = 250 kHz SPII->BR = 0x53; // fspi = 48 MHz / (6 * 2^4) = 48 MHz/ (6*16) = 0.50 MHz = 500 kHz
```

Az SPIx_S állapotjelző regiszter

SPRF - SPI vételi puffer megtelt (**0**: nincs kiolvasni való adat, **1**: adatbeolvasás befejeződött, a vett adat kiolvasható). A jelzőbit automatikusan törlődik, ha olvassuk az **SPRF** jelzőbitet, majd kiolvassuk az **SPIx_D** adatregisztert.

SPMF - Adategyezés jelzése. Ez a bit akkor áll '1'-be, ha beérkezett egy bájt (**SPRF** = 1) és a beérkezett adat megegyezik azzal, amit az **SPIx_M** match regiszterbe írtunk. (**0**: nincs egyezés, **1**: egyezés van)

SPTEF - Az SPI adatküldő puffere üres, újabb írásra kész (**0**: az adatküldő regiszter foglalt **1**: az adatregiszter felszabadult)

MODF - Üzemmód beállítási hibajelzés érkezésének jelzése (**0**: nem érkezett hibajelzés, **1**: hibajelzés érkezett)

A master módú tranzakció végét nem SPTEF, hanem SPRF jelzi, ezt célszerű figyelni!

Az SPIx_D adatregiszter

Az adatregiszter írásakor és olvasásakor valójában fizikailag két, különálló regisztert kezelünk. Küldéskor ide írjuk a kiküldendő bájtot, olvasáskor pedig ezen a címen olvashatjuk ki a beérkezett adatot.

Az adat kiolvasása egyúttal automatikusan törli az **SPRF** jelzőbitet is.

Az SPIx_M adategyezés regiszter

Ebbe a regiszterbe írhatjuk bele azt a számot, ami a hardveres adategyezés figyelésének az alapja. Ha az **SPI** modul által vett adat megegyezik az itt beállított értékkel, akkor az **SPIx_S** állapotjelző regiszter **SPMF** bitje '1'-be áll. Az **SPIx_C2** vezérlőregiszter **SPMIE** bitjének '1'-be állításával megszakítást is engedélyezhetünk az adategyezési eseményhez.

Program8_1: SPIO adatküldés

Bemutatjuk az **SPIO** csatorna konfigurálását és az egyszerű adatküldést. A kiküldött adatokkal egy kijelzőt vezérlünk, ami két <u>74HC595</u> shift regiszterből (léptetőregiszter) és két **HD1131R** típusú 7 szegmenses LED számkijelzőből áll.

A 74HC595 shift regiszter soros bemenete a 14. láb (SER), kimenete pedig a 9. láb (QH*).

A shift regiszter léptetését az SCK jel végzi.

Az **SS** jelet az **RCK** bemenetekre kötöttünk rá, ami az átvitel végén (felfutó él) a kimeneti adattároló regiszterébe kapuzza át az adatokat (a küldött adatbitek csak ekkor jelennek meg QA..QH kimeneteken).

Kétszámjegyű kijelző

A shift regisztereket sorba köthetjük, így többszámjegyű kijelzőt építhetünk.

Hevenyészett kivitel 3x7 cm-es próbapanelon

VCC GND SS SCLK MOSI

Előny:

Nem kell multiplex vezérlés

Hátrány:

Sok ellenállást kell beépíteni (nagyobb helyigény)

Program8_1

```
#include "MKL25Z4.h"
void SPIO init(void) {
 SIM->SCGC5 |= 0 \times 1000; // Port D engedélyezése
 PORTD \rightarrow PCR[1] = 0x200; // PTD1 legyen SPI SCK */
 PORTD->PCR[2] = 0x200; // PTD2 legyen SPI MOSI */
 PORTD \rightarrow PCR[0] = 0x100; // PTD0 legyen GPIO módban
 PTD->PDDR |= 0x01; // PTD0 kimenet legyen (SPI SS)
 PTD->PSOR = 0x01; // Kezdetben '1' legyen
 SIM->SCGC4 \mid = 0x400000; // Az SPI0 modul engedélyezése
 SPIO->C1 = 0x10; // SPI letiltása, master mód
 SPIO->C1 = 0x01; // LSBFE = 1 (elöször LSB-t küldjük)
 SPI0->C2 = 0;
 // Alapértelmezett beállítások
 SPIO->BR = 0x54; // Baud rate = 125 \text{ kHz} (/6 és /32 osztók)
 SPIO->C1 |= 0x40; // Az SPI modul engedélyezése
}
void SPIO write(unsigned char data) {
 volatile char dummy;
 while(!(SPIO->S \& Ox2O)) { } /* wait until tx ready */
 SPI0->D = data;
 /* send data byte */
 while(!(SPIO->S & 0x80)) { } /* wait until tx complete */
 dummy = SPI0->D;
 /* clear SPRF */
}
```


```
const unsigned char digit [10] = {
 0xFC, // 0b111111100 - 0
 0x60, // 0b01100000 - 1
 0xDA, // 0b11011010 - 2
 0xF2, // 0b11110010 - 3
 0x66, // 0b01100110 - 4
 0xB6, // 0b10110110 - 5
 0xBE, // 0b10111110 - 6
 0xE0, // 0b11100000 - 7
 0xFE, // 0b11111110 - 8
 0xF6; // 0b11110110 - 9
int main(void) {
 unsigned char n, d0, d1;
 SPIO init();
 // Az SPIO modul konfigurálása
 while(1) {
 for(n=0; n<100; n++) {
 d1 = ~digit[n/10]; // Elso számjegy szegmensei
 d0 = ~digit[n%10]; // Második számjegy szegmensei
 PTD->PCOR = 1; // SS aktiválása
 SPIO write(d0); // Egyesek kiküldése
 SPIO write(d1); // Tízesek kiküldése
 PTD->PSOR = 1;
 // SS deaktiválása
 delayMs(500);
 }
```


A jelalak vizsgálata logikai analizátorral

Program8_2: kijelző vezérlése MAX7219 IC-vel

Egy <u>Maxim Integrated MAX7219</u> LED vezérlővel IC-vel ellátott, 8-digites, hétszegmenses számkijelző modult használunk, ami SPI illesztőfelülettel rendelkezik. Beépített áramkorlátozással rendelkezik, s a fényerő 32 lépésben programozottan is változtatható. A SEG A – SEG DP kimenetek áramforrások, a DIG 0 – DIG 7 kimenetek áramnyelők.

Készen kapható kijelző modul

Technikai részletek a konfiguráláshoz

MAX7219 regisztertérkép

	ADDRESS					HEX
REGISTER	D15- D12	D11	D10	D9	D8	CODE
No-Op	Х	0	0	0	0	0xX0
Digit 0	X	0	0	0	1	0xX1
Digit 1	Х	0	0	1	0	0xX2
Digit 2	Х	0	0	1	1	0xX3
Digit 3	Х	0	1	0	0	0xX4
Digit 4	Х	0	1	0	1	0xX5
Digit 5	Х	0	1	1	0	0xX6
Digit 6	Х	0	1	1	1	0xX7
Digit 7	Х	1	0	0	0	0xX8
Decode Mode	X	1	0	0	1	0xX9
Intensity	Х	1	0	1	0	0xXA
Scan Limit	Х	1	0	1	1	0xXB
Shutdown	Х	1	1	0	0	0xXC
Display Test	Х	1	1	1	1	0xXF

Nem használt DP a b c d e f g

0: no decode 1: decode

0 - 0xF

0 - 7

0: shutdown 1: normal mode

1: test mode 0: normal mode

Program8_2 listája (részletek)


```
#include "MKL25Z4.h"
int main(void) {
 unsigned char i;
 SPIO init();
 // SPI0 konfigurálása
 max7219 write(DECODE, 0xFF); // dekódolás 8 számjegyre
 max7219 write(SCANLIMIT, 7); // pásztázás 8 jegyre
 max7219 write(INTENSITY, 8); // Kitöltési arány = 17/32
 max7219 write(TESTMODE, 1); // Teszt mód engedélyezése
 max7219 write(SHUTDOWN, 1); // Megjelenítés engedélyezése
  for (i=1; i<9; i++) max7219 write (i,0x0F); // Blank karakter
 delayMs (1000);
 max7219 write(TESTMODE, 0); // Teszt mód letiltása
 delayMs(1000);
 while(1) {
 for(i=1; i<9; i++) { // Számjegyek kiírása</pre>
 max7219 write(i,i-1);
 delayMs(500);
 delayMs(1000);
 for(i=1; i<9; i++) { // Számjegyek törlése</pre>
 max7219 write(i,0x0F); // Blank karakter
 delayMs(500);
```

```
#define NO_OP 0
#define DECODE 9
#define INTENSITY 10
#define SCANLIMIT 11
#define SHUTDOWN 12
#define TESTMODE 15
```

```
void max7219 write(unsigned char command, unsigned char data) {
 volatile char dummy;
 PTD->PCOR = 1;
 // SS aktiválás
 while(!(SPI0->S \& 0x20)) { } // TX kész jelre vár
 // Parancs küldése
 SPI0->D = command;
 while(!(SPIO->S & 0x80)) { } // Atvitel végére vár
 // SPRF törlése
 dummy = SPI0->D;
 while(!(SPI0->S \& 0x20)) { } // TX kész jelre vár
 // Adat küldése
 SPI0->D = data;
 while(!(SPIO->S & 0x80)) { } // Atvitel végére vár
 dummy = SPIO->D;
 // SPRF törlése
 PTD->PSOR = 1;
 // SS deaktiválása
}
void SPIO init(void) {
 SIM->SCGC5 \mid = 0x1000; // Port D engedélyezése
 PORTD \rightarrow PCR[1] = 0x200; // PTD1 legyen SPI SCK */
 PORTD \rightarrow PCR[2] = 0x200; // PTD2 legyen SPI MOSI */
 PORTD - PCR[0] = 0x100; // PTD0 legyen GPIO módban
 PTD->PDDR |= 0x01; // PTD0 kimenet legyen (SPI SS)
 PTD->PSOR = 0x01; // Kezdetben '1' legyen
 SIM->SCGC4 \mid = 0x400000; // Az SPI0 modul engedélyezése
 SPIO->C1 = 0x10;
 // SPI letiltása, master mód, MSB elsőként
 // Alapértelmezett beállítások
 SPI0->C2 = 0;
 SPIO->BR = 0x51; // Baud rate = 1 MHz (/6 és /4 osztók)
 SPIO->C1 |= 0x40; // Az SPI modul engedélyezése
}
```

Program8_3: LED 8x8 mátrix vezérlése MAX7219 1C-vel

Multiplex kijelzés, egyidejűleg legfeljebb egy sor, vagy egy oszlop lehet aktív.

Kényelmes meghajtás:

- 1 db MAX7219, vagy
- 2 db 74HC595 (+ meghajtó +áramkorlátozás)
- 1 db MCP23S017 (+ meghajtó +áramkorlátozás)

3 mm-es piros LED-ek 8x8 mátrixba szervezve

1088AS vagy **M1388AR** típusnál a sorkiválasztó vonal a közös katód

8x8-s LED mátrix vezérlése

Komplett kijelző modul (pl. Ebay.com)

- 8x8 LED mátrix
- MAX7219 vezérlő
- Felfűzhető kivitel
- Tápellátás: 3,5 5 V

Bemenetek	Kimenetek
1 VCC	1 VCC
2 GND	2 GND
3 DIN	3 DOUT
4 CS	4 CS
5 CLK	5 CLK

Program8_3 lista (részletek)


```
#include "MKL25Z4.h"
const char mintal[] = \{0xFF, 0x18, 0x18, 0x18, 0x18, 0x18, 0x18, 0xFF\};
 //H
const char minta2[]= \{0x1F, 0x60, 0x80, 0x40, 0x40, 0x80, 0x60, 0x1F\};
 //w
int main(void) {
 Minden szegmens
 unsigned char i;
 állapotát magunk
 SPIO init();
 // SPIO konfigurálása
 állítjuk be!
 max7219 write(DECODE, 0); // Nincs dekódolás
 max7219 write(SCANLIMIT, 7); // pásztázás 8 sorra/oszlopra
 max7219 write(INTENSITY, 8); // Kitöltési arány = 17/32
 max7219 write(TESTMODE, 1); // Teszt mód engedélyezése
 max7219 write(SHUTDOWN, 1); // Megjelenítés engedélyezése
 for(i=1; i<9; i++) {
 max7219 write(i,0);  // képpontok törlése
 delayMs(1000);
 max7219 write(TESTMODE, 0); // Teszt mód letiltása
 delayMs(1000);
 while(1) {
 for(i=1; i<9; i++) max7219 write(i,minta1[i-1]);
 delayMs (1000);
 for(i=1; i<9; i++) max7219 write(i,minta2[i-1]);</pre>
 delayMs (1000);
```

Az inicializáló parancsok vizsgálata

Hardver: Texas Instruments Stellaris Launchpad (max. 8 csatorna az RBO – RB7 bemeneteken)

Szoftver: <u>SLLogicLogger</u> firmware (10 MHz mintavételezés) + <u>Open Bench Logic Sniffer</u> (PC

alkalmazás)

Az ábrán a MAX7219 konfigurálásának első parancsai láthatók. Bitsorrend: MSB first

```
#define DECODE 9
#define INTENSITY 10 //0x0A
#define SCANLIMIT 11 //0x0B
#define SHUTDOWN 12 //0x0C
#define TESTMODE 15 //0x0F
```


Az <u>Open Bench Logic Sniffer</u> alkalmazás sokféle kommunikációs protokoll jeleinek értelmezésére is képes (UART, I2C, SPI stb).

Itt az SPI protokoll szerinti értelmezést kértük, ennek eredménye látható a táblázatban.

Az SPI tranzakciók dekódolása

A képen az Open Bench Logic Sniffer alkalmazás által értelmezett SPI tranzakciók láthatók, melyekben a MAX7219 konfigurálására és az adatregiszterek nullázására ismerhetünk rá.

Nokia 5110 kijelző vezérlése

Nokia 5110 kijelző: monkróm reflexiós LCD, LED oldalvilágítással

Vezérlő: **PCD8544** (SPI interfész)

Felbontás: 84 x 48 képpont

Kivezetések: VCC, GND, LED, SCLK, DIN, D/C, CE, RST

Tápfeszültség: 3,3 V – 5 V

Program8_4

A program felváltva egy bitképet, illetve egy szöveges képernyőt mutat.

A bitképet az **nxp_logo.h** állomány tartalmazza hexadecimális adatsorként.

A betűképeket az **english_6x8_pixel.h** állomány definiálja hexadecimális adatsorként.

```
#include "MKL25Z4.h"
#include "english 6x8 pixel.h"
#include "nxp logo.h,"
int main(void) {
 SPIO init();
 // SPI0 konfigurálása
 LCD init();
 while(1) {
 LCD write logo(nxp logo);
 // Bitkép megjelenítés
 delayMs (5000);
 // 5 s várakozás
 LCD clear();
 // Képernyö törlése
 LCD write string(0,0,"Nokia5110 LCD ");
 LCD write string(0,1,"driven by SPIO");
 LCD write string(0,2,"on FRDM-KL25Z ");
 LCD write string(0,3,"----");
 LCD write string(0,4,"(c) I. Cserny,");
 LCD write string(0,5,"Febr 06, 2017.");
 delayMs (5000);
```

```
void SPIO init(void) {
 SIM->SCGC5 \mid = 0x1000; // Port D engedélyezése
 PORTD \rightarrow PCR[0] = 0x100; // PTD0 legyen GPIO módban
 PORTD \rightarrow PCR[1] = 0x200; // PTD1 legyen SPI SCK */
 PORTD \rightarrow PCR[2] = 0x200; // PTD2 legyen SPI MOSI */
 PORTD \rightarrow PCR[4] = 0x100; // PTD4 legyen GPIO módban
 PORTD \rightarrow PCR[5] = 0x100; // PTD5 legyen GPIO módban
 PTD->PDDR |= 0x31; // PTD0, PTD4, PTD5 legyen kimenet
 PTD->PSOR = 0x11; // PTD0 és PTD4 '1' legyen
 SIM->SCGC4 \mid = 0x400000; // Az SPIO modul engedélyezése
 SPIO->C1 = 0x10; // SPI letiltása, master mód, MSB elöször
 // Alapértelmezett beállítások
 SPIO->C2 = 0;
 SPIO->BR = 0x51; // Baud rate = 1 MHz (/6 és /4 osztók)
 SPI0->C1 |= 0x40;
 // Az SPI modul engedélyezése
}
void LCD init(void) {
 PTD->PCOR = 0x10;
 // LCD RST lehúzása
 delayMs(100);
 PTD->PSOR = 0x10;
 // LCD RST felhúzása
 delayMs(100);
 LCD write byte (0x21, 0); // use the extended command set the LCD mode
 LCD write byte (0xc8, 0); // set the bias voltage
 LCD write byte (0x06, 0); // temperature correction
 LCD write byte (0x13, 0); // 1:48
 LCD write byte (0x20, 0); // use basic commands
 LCD clear ();
 // clear the screen
 LCD write byte (0x0c, 0); // set display mode, the normal display
```

```
void LCD write byte(unsigned char data, unsigned char dc) {
 unsigned char dummy;
 // SS aktiválás
 PTD->PCOR = 1;
 if (dc) { PTD->PSOR = 0x20;} // D/C = 1
 else PTD->PCOR = 0x20; // D/C = 0
 while(!(SPI0->S \& 0x20)); // TX kész jelre vár
 // Adat küldése
 SPI0->D = data;
 while(!(SPIO->S & 0x80));  // Átvitel végére vár
 dummy = SPIO->D;  // SPRF törlése
 PTD->PSOR = 1;
 // SS deaktiválása
}
void LCD write logo(unsigned const char *ptr) {
 unsigned int ctr = 0;
 while (ctr++ < 504) {
 LCD write byte(*ptr++,1);
 }
}
void LCD clear(void) {
 unsigned int i;
 LCD write byte(0x0c, 0);
 LCD write byte(0x80, 0);
 for (i=0; i<504; i++)
 LCD write byte(0, 1);
```

```
// LCD set XY: kurzor beállítása megadott helyre
// x: karakterhely száma (0-83)
// y: sor száma (0-5)
void LCD set XY(unsigned char X, unsigned char Y)
  {
 LCD write byte(0x40 | Y, 0); // column
 LCD write byte (0x80 | X, 0); // row
void LCD write char(unsigned char c) {
 unsigned char line;
 for (line=0; line<6; line++)</pre>
 LCD write byte(font6x8[c-32][line], 1);
}
void LCD write string(unsigned char x,unsigned char y,char *s) {
 LCD set XY(x,y);
 while (*s) LCD write char(*s++);
}
// Késleltető függvény 48 MHz órajelhez
void delayMs(int n) {
 int i, j;
 for(i = 0 ; i < n; i++)
 for (j = 0; j < 8010; j++);
}
```


Összekötési vázlat

Hardver követelmények:

- > FRDM-KL25Z kártya
- Nokia5110 kijelző

Arduino kompatibilis lábkiosztást használunk:

D13 (PTD1): SPI SCK LCD SCLK D12 (PTD3): SPI MISO nem használjuk D11 (PTD2): SPI MOSI LCD DIN D10 (PTD0): SPI SS LCD CE D9 (PTD5) LCD D/C (vagy RS) **D2** (PTD4) LCD RST (RESET)

Kép adattá konvertálás: LCD Assistant en.radzio.dxp.pl/bitmap converter/

