

如何使用 STM32的软件库 在IAR的EWARM下 进行应用开发

步骤一: 创建项目目录, 拷贝公共文件

- ① 将STM32软件库中FWlib 目录中的library目录拷贝 到所建项目的目录中。
- ② 将软件库的Examples目录里的 任一例程的stm32f10x_conf.h、 stm32f10x_it.c, stm32f10x_it.h 和main.c拷贝到项目的目录中。

③ 拷贝软件库中\project\EWARM\目录中 的stm32f10x_vector.c、 cortexm3 macro.s、lnkarm ram.xcl和 lnkarm flash.xcl到项目的目录中。

STM32 32位微控制器

步骤一: 创建项目目录, 拷贝公共文件(续)

- ① 将STM32软件库中FW1ib 目录中的1ibrary目录拷贝 到所建项目的目录中。
- ② 将软件库的Examples目录里的 任一例程的stm32f10x_conf.h、 stm32f10x_it.c、stm32f10x_it.h 和main.c拷贝到项目的目录中。

③ 拷贝软件库中\project\EWARM\目录中的stm32f10x_vector.c、cortexm3_macro.s、lnkarm_ram.xcl和lnkarm_flash.xcl到项目的目录中。

STM32 32位微控制器

步骤二:修改应用文件(一)

```
🔷 stm32f10x conf.h 👞
#define ADC
#define ADC1
//#define ADC2
#define FLASH
#define GPIO // include gpio.h file
//#define _GPIOA // not use GPIOA
//#define GPIOB // not use GPIOB
#define _GPIOC // use GPIOC
//#define _GPIOD // not use GPIOD
//#define _GPIOE // not use GPIOE
#define AFIO // use alternat function
#define _NVIC
#define RCC
// Value of the External oscillator in Hz
#define HSE Value ((u32)8000000) 	←
```

修改设置文件 stm32f10x_conf.h

- ☞ 根据自己使用需求,打开相应 外设的define:
 - #define _PPP (必须的)
 - #define _PPPx (可选的,根据外设决定)

根据自己电路板上的外部晶 振频率来修改 HSE_Value。

注: 本文中使用STM32软件库中的例子。

STM32 32位微控制器

步骤二:修改应用文件(二)

```
main.c
#include "STM32F10x lib.h"
int main() // main program(添加自己的代码)
 RCC_Configuration(); // Set System clock
 NVIC_Configuration(); // NVIC configuration
 GPIO_Configuration(); // GPIO configuration
 ADC12_Configuration();// ADC configuration
  // Enable ADC1 reset calibaration register
 ADC_ResetCalibration(ADC1);
  // Check ADC1 calibration
 while(ADC GetResetCalibrationStatus(ADC1));
 ADC_StartCalibration(ADC1);// calibarate ADC1
  // Check the end of ADC1 calibration
 while(ADC GetCalibrationStatus(ADC1));
 ADC SoftwareStartConvCmd(ADC1, ENABLE);
 while(1); // Infinite loop
```

必须添加此行!

- 全在main.c中编写自己的主程序
- **一**添加自己编写的代码。

STM32 32位微控制器

步骤二:修改应用文件(三)


```
🔷 stm32f10x it.c 👡
#include "stm32f10x it.h"
void ADC IRQHandler(void)
 // Toggle PC. 06 pin
 GPIO WriteBit(GPIOC, GPIO_Pin_6, Bit_SET);
 GPIO WriteBit (GPIOC, GPIO Pin 6, Bit RESET);
 // Clear ADC1 AWD pending interrupt bit
 ADC ClearITPendingBit (ADC1, ADC IT AWD);
void TIM2 IRQHandler(void)
```

修改中断文件 stm32f10x it.c

根据开启的中断,在对应 的中断函数中添加代码。

STM32 32位微控制器

步骤三: 创建一个新的项目

- 1. 点击菜单File-->
 New-->Workspace
 创建一个新的工程
- 2. 点击菜单Project--> Create New Project 创建一个项目
- 3. 保存项目到设定 的项目根目录中

STM32 32位微控制器

步骤四:添加文件

STM32 32位微控制器

步骤五: Option设置(1)

在项目名称上单击右键选择Option, 或点击菜单Project-->Option。

STM32 32位微控制器

步骤五: Option设置(2): General Option

STM32 32位微控制器

步骤五: Option设置(3): C/C++ Compile A

STM32 32位微控制器

步骤五: Option设置(3): C/C++ Compile B

學 设置 Optimization

根据使用需求选择代码(Size) 或运行速度(speed)优化:

- 1. None --- 用于调试
- 2. Low
- 3. Medium
- 4. High --- 用于最终代码

STM32 32位微控制器

步骤五: Option设置(3): C/C++ Compile C

STM32 32位微控制器

步骤五: Option设置(4): Linker A

STM32 32位微控制器

步骤五: Option设置(4): Linker B

少设置 Extra Output

打开 "Generate the object file"选项;

▶用于产生调试和目标 文件

根据需求选择生成的目 标文件;

➤ 默认为IAR调试文件 simple-code。

STM32 32位微控制器

步骤五: Option设置(4): Linker C

● 设置 Config

打开 Override default 选项:

- ➤ 如果在Flash中调试程序, 设置lnkarm_flash.xcl;
- ➤ 如果在RAM中调试程序,设置1nkarm RAM. xcl;

在进行该项设置时,请确认电路板上的Boot0和Boot1引脚的跳线连接是否正确!

STM32 32位微控制器

步骤五: Option设置(5): Debugger A

型设置 Setup

开启该选择,可以设定调试起始点。

选择使用的调试工具

STM32 32位微控制器

步骤五: Option设置(5): Debugger B

● 设置 Download

- 1. 已选择下载程序到Flash, 可选:
 - > Verify download
 - ➤ Use flash loader(s) (必须开启!)
- 2. 已选择下载程序到RAM或使 用模拟器:无需选择。
- 3. 如果程序已下载到Flash:
 - ➤ 开启Suppress download

STM32 32位微控制器

步骤六: 保存Workspace

STM32 32位微控制器

步骤七:编译项目

使用菜单Project-->Rebuild All编译项目

Messages cortexm3 macro.s main.c stm32f10x_adc.c stm32f10x_flash.c stm32f10x_qpio.c 在Message窗口查看 编译结果;如果有错 stm32f10x it.c stm32f10x_lib.c stm32f10x_nvic.c stm32f10x rcc.c 误双击进行修改。 stm32f10x vector.c Linking Total number of errors: 0 Total number of warnings: 0 Ready

STM32 32位微控制器

步骤八:调试(一)

使用菜单Project-->Debug或 单击Debug按钮进入调试状态

> 如果在Flash中调 试程序时,出现 下载进程对话框

STM32 32位微控制器

步骤七: Debug(二)

STM32 32位微控制器

STM32 32位微控制器