AN1807 ATK-MPU6050 六轴传感器模块 使用说明

本应用文档(AN1807,对应 ALIENTEK NANO STM32F103 开发板扩展实验 6)将教大家 如何在 ALIENTEK NANO STM32F103 开发板上使用 ATK-MPU6050 六轴传感器模块。

本文档分为如下几部分:

- 1, MPU6050 简介
- 2, 硬件连接
- 3, 软件实现
- 4, 验证

1、MPU6050 简介

本节,我们将分2个部分介绍:1,MPU6050基础介绍。2,DMP使用简介。

1.1 MPU6050 基础介绍

MPU6050 是 InvenSense 公司推出的全球首款整合性 6 轴运动处理组件,相较于多组件方案,免除了组合陀螺仪与加速器时之轴间差的问题,减少了安装空间。

MPU6050 内部整合了 3 轴陀螺仪和 3 轴加速度传感器,并且含有一个第二 IIC 接口,可用于连接外部磁力传感器,并利用自带的数字运动处理器 (DMP: Digital Motion Processor) 硬件加速引擎,通过主 IIC 接口,向应用端输出完整的 9 轴融合演算数据。有了 DMP,我们可以使用 InvenSense 公司提供的运动处理资料库,非常方便的实现姿态解算,降低了运动处理运算对操作系统的负荷,同时大大降低了开发难度。

MPU6050 的特点包括:

- ① 以数字形式输出 6 轴或 9 轴(需外接磁传感器)的旋转矩阵、四元数(quaternion)、 欧拉角格式(Euler Angle forma)的融合演算数据(需 DMP 支持)
- ② 具有 131 LSBs/°/sec 敏感度与全格感测范围为±250、±500、±1000 与±2000°/sec 的 3 轴角速度感测器(陀螺仪)
- ③ 集成可程序控制,范围为±2g、±4g、±8g和±16g的3轴加速度传感器
- ④ 移除加速器与陀螺仪轴间敏感度,降低设定给予的影响与感测器的飘移
- ⑤ 自带数字运动处理(DMP: Digital Motion Processing)引擎可减少 MCU 复杂的融合演算数据、感测器同步化、姿势感应等的负荷
- ⑥ 内建运作时间偏差与磁力感测器校正演算技术, 免除了客户须另外进行校正的需求
- ⑦ 自带一个数字温度传感器
- ⑧ 带数字输入同步引脚(Sync pin)支持视频电子影相稳定技术与 GPS
- ⑨ 可程序控制的中断(interrupt),支持姿势识别、摇摄、画面放大缩小、滚动、快速下降中断、high-G中断、零动作感应、触击感应、摇动感应功能
- ⑩ VDD 供电电压为 2.5V±5%、3.0V±5%、3.3V±5%; VLOGIC 可低至 1.8V± 5%
- ① 陀螺仪工作电流: 5mA, 陀螺仪待机电流: 5uA; 加速器工作电流: 500uA, 加速器省电模式电流: 40uA@10Hz

- (12) 自带 1024 字节 FIFO, 有助于降低系统功耗
- (13) 高达 400Khz 的 IIC 通信接口
- (4) 超小封装尺寸: 4x4x0.9mm (QFN)

MPU6050 传感器的检测轴如图 1.1.1 所示:

图 1.1.1 MPU6050 检测轴及其方向

MPU6050 的内部框图如图 1.1.2 所示:

图 1.1.2 MPU6050 框图

其中, SCL 和 SDA 是连接 MCU 的 IIC 接口, MCU 通过这个 IIC 接口来控制 MPU6050 另外还有一个 IIC 接口: AUX_CL 和 AUX_DA, 这个接口可用来连接外部从设备, 比如磁 传感器, 这样就可以组成一个九轴传感器。VLOGIC 是 IO 口电压, 该引脚最低可以到 1.8V, 我们一般直接接 VDD 即可。AD0 是从 IIC 接口(接 MCU)的地址控制引脚, 该引脚控制 IIC 地址的最低位。如果接 GND,则 MPU6050 的 IIC 地址是: 0X68,如果接 VDD,则是 0X69,注意: 这里的地址是不包含数据传输的最低位的(最低位用来表示读写)!!

接下来,我们介绍一下利用 STM32F1 读取 MPU6050 的加速度和角度传感器数据(非中断方式),需要哪些初始化步骤:

1) 初始化 IIC 接口

MPU6050 采用 IIC 与 STM32F1 通信, 所以我们需要先初始化与 MPU6050 连接的 SDA 和 SCL 数据线。

2) 复位 MPU6050

这一步让 MPU6050 内部所有寄存器恢复默认值,通过对电源管理寄存器 1 (0X6B) 的 bit7 写 1 实现。 复位后,电源管理寄存器 1 恢复默认值(0X40),然后必须设置该寄存器为 0X00,以唤醒 MPU6050,进入正常工作状态。

3) 设置角速度传感器(陀螺仪)和加速度传感器的满量程范围

这一步,我们设置两个传感器的满量程范围(FSR),分别通过陀螺仪配置寄存器(0X1B)和加速度传感器配置寄存器(0X1C)设置。我们一般设置陀螺仪的满量程范围为±2000dps,加速度传感器的满量程范围为±2g。

4) 设置其他参数

这里,我们还需要配置的参数有:关闭中断、关闭 AUX IIC 接口、禁止 FIFO、设置陀螺仪采样率和设置数字低通滤波器(DLPF)等。本章我们不用中断方式读取数据,所以关闭中断,然后也没用到 AUX IIC 接口外接其他传感器,所以也关闭这个接口。分别通过中断使能寄存器(0X38)和用户控制寄存器(0X6A)控制。MPU6050 可以使用 FIFO 存储传感器数据,不过本章我们没有用到,所以关闭所有 FIFO 通道,这个通过 FIFO 使能寄存器(0X23)控制,默认都是 0(即禁止 FIFO),所以用默认值就可以了。陀螺仪采样率通过采样率分频寄存器(0X19)控制,这个采样率我们一般设置为 50 即可。数字低通滤波器(DLPF)则通过配置寄存器(0X1A)设置,一般设置 DLPF 为带宽的 1/2 即可。

5) 配置系统时钟源并使能角速度传感器和加速度传感器

系统时钟源同样是通过电源管理寄存器 1 (0X1B)来设置,该寄存器的最低三位用于设置系统时钟源选择,默认值是 0 (内部 8M RC 震荡),不过我们一般设置为 1,选择 x 轴 陀螺 PLL 作为时钟源,以获得更高精度的时钟。同时,使能角速度传感器和加速度传感器,这两个操作通过电源管理寄存器 2 (0X6C)来设置,设置对应位为 0 即可开启。

至此,MPU6050 的初始化就完成了,可以正常工作了(其他未设置的寄存器全部采用默认值即可),接下来,我们就可以读取相关寄存器,得到加速度传感器、角速度传感器和温度传感器的数据了。不过,我们先简单介绍几个重要的寄存器。

首先,我们介绍电源管理寄存器 1,该寄存器地址为 0X6B,各位描述如图 1.1.3 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
6B	107	DEVICE _RESET	SLEEP	CYCLE	-	TEMP_DIS	CLKSEL[2:0]		

图 1.1.3 电源管理寄存器 1 各位描述

其中,DEVICE_RESET 位用来控制复位,设置为 1,复位 MPU6050,复位结束后,MPU 硬件自动清零该位。SLEEEP 位用于控制 MPU6050 的工作模式,复位后,该位为 1,即进入了睡眠模式(低功耗),所以我们要清零该位,以进入正常工作模式。TEMP_DIS 用于设置是否使能温度传感器,设置为 0,则使能。最后 CLKSEL[2:0]用于选择系统时钟源,选择关系如表 1.1.1 所示:

CLKSEL[2:0]	时钟源
000	内部 8M RC 晶振
001	PLL, 使用 X 轴陀螺作为参考
010	PLL, 使用 Y 轴陀螺作为参考
011	PLL, 使用 Z 轴陀螺作为参考
100	PLL, 使用外部 32.768Khz 作为参考

101	PLL,使用外部 19. 2Mhz 作为参考
110	保留
111	关闭时钟,保持时序产生电路复位状态

图 1.1.1 CLKSEL 选择列表

默认是使用内部 8M RC 晶振的,精度不高,所以我们一般选择 X/Y/Z 轴陀螺作为参考的 PLL 作为时钟源,一般设置 CLKSEL=001 即可。

接着,我们看陀螺仪配置寄存器,该寄存器地址为: 0X1B,各位描述如图 1.1.4 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
1B	27	XG_ST	YG_ST	ZG_ST	FS_SI	EL[1:0]	-	-	-

图 1.1.4 陀螺仪配置寄存器各位描述

该寄存器我们只关心 FS_SEL[1:0]这两个位,用于设置陀螺仪的满量程范围: 0, ± 250 °/S; 1, ± 500 °/S; 2, ± 1000 °/S; 3, ± 2000 °/S; 我们一般设置为 3, 即 ± 2000 °/S, 因为陀螺仪的 ADC 为 16 位分辨率,所以得到灵敏度为: 65536/4000=16.4LSB/(°/S)。

接下来,我们看加速度传感器配置寄存器,寄存器地址为: 0X1C,各位描述如图 1.1.5 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
1C	28	XA_ST	YA_ST	ZA_ST	AFS_SEL[1:0]			-	

图 1.1.5 加速度传感器配置寄存器各位描述

该寄存器我们只关心 AFS_SEL[1:0]这两个位,用于设置加速度传感器的满量程范围: 0, $\pm 2g$; 1, $\pm 4g$; 2, $\pm 8g$; 3, $\pm 16g$; 我们一般设置为 0, 即 $\pm 2g$,因为加速度传感器的 ADC 也是 16 位,所以得到灵敏度为: 65536/4=16384LSB/g。

接下来,我看看 FIFO 使能寄存器,寄存器地址为: 0X1C,各位描述如图 1.1.6 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
23	35	TEMP_ FIFO_EN	XG_ FIFO_EN	YG_ FIFO_EN	ZG_ FIFO_EN	ACCEL _FIFO_EN	SLV2 _FIFO_EN	SLV1 _FIFO_EN	SLV0 _FIFO_EN

图 1.1.6 FIFO 使能寄存器各位描述

该寄存器用于控制 FIFO 使能,在简单读取传感器数据的时候,可以不用 FIFO,设置 对应位为 0 即可禁止 FIFO,设置为 1,则使能 FIFO。注意加速度传感器的 3 个轴,全由 1 个位(ACCEL_FIFO_EN)控制,只要该位置 1,则加速度传感器的三个通道都开启 FIFO 了。

接下来,我们看陀螺仪采样率分频寄存器,寄存器地址为: 0X19,各位描述如图 1.1.7 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
19	25	SMPLRT_DIV[7:0]							

图 1.1.7 陀螺仪采样率分频寄存器各位描述

该寄存器用于设置 MPU6050 的陀螺仪采样频率, 计算公式为:

采样频率 = 陀螺仪输出频率 / (1+SMPLRT_DIV)

这里陀螺仪的输出频率,是 1Khz 或者 8Khz,与数字低通滤波器 (DLPF)的设置有关,当 DLPF_CFG=0/7 的时候,频率为 8Khz,其他情况是 1Khz。而且 DLPF 滤波频率一般设置为采样率的一半。采样率,我们假定设置为 50Hz,那么 SMPLRT_DIV=1000/50-1=19。

接下来,我们看配置寄存器,寄存器地址为: 0X1A,各位描述如图 1.1.8 所示:

Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
1A	26	-	-	EXT_SYNC_SET[2:0]		DLPF_CFG[2:0]			

图 1.1.8 配置寄存器各位描述

这里,我们主要关心数字低通滤波器(DLPF)的设置位,即: DLPF_CFG[2:0],加速度计和陀螺仪,都是根据这三个位的配置进行过滤的。DLPF_CFG 不同配置对应的过滤情况如表 1.1.2 所示:

	44. be 1. 1. = //1/4.									
	加速度	E 传感器	角速度传感器							
DLPF_CFG[2:0]	Fs=	1Khz	(陀螺仪)							
	带宽(Hz)	延迟 (ms)	带宽(Hz)	延迟 (ms)	Fs(Khz)					
000	260	0	256	0. 98	8					
001	184	2.0	188	1.9	1					
010	94	3. 0	98	2.8	1					
011	44	4. 9	42	4.8	1					
100	21	8. 5	20	8.3	1					
101	10	13.8	10	13. 4	1					
110	5	19.0	5	18. 6	1					
111	伢	留	保	8						

图 1.1.2 DLPF CFG 配置表

这里的加速度传感器,输出速率 (Fs) 固定是 1Khz,而角速度传感器的输出速率 (Fs),则根据 DLPF_CFG 的配置有所不同。一般我们设置角速度传感器的带宽为其采样率的一半,如前面所说的,如果设置采样率为 50Hz, 那么带宽就应该设置为 25Hz, 取近似值 20Hz,就应该设置 DLPF CFG=100。

接下来, 我们看电源管理寄存器 2, 寄存器地址为: 0X6C, 各位描述如图 1.1.9 所示:

	Register (Hex)	Register (Decimal)	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ſ	6C	108	LP WAKE	CTRL[1:0]	STBY XA	STBY YA	STBY ZA	STBY XG	STBY YG	STBY ZG

图 1.1.9 电源管理寄存器 2 各位描述

该寄存器的 LP_WAKE_CTRL 用于控制低功耗时的唤醒频率,本章用不到。剩下的 6 位,分别控制加速度和陀螺仪的 x/y/z 轴是否进入待机模式,这里我们全部都不进入待机模式,所以全部设置为 0 即可。

接下来,我们看看陀螺仪数据输出寄存器,总共有 8 个寄存器组成,地址为: 0X43~0X48,通过读取这 8 个寄存器,就可以读到陀螺仪 x/y/z 轴的值,比如 x 轴的数据,可以通过读取 0X43(高 8 位)和 0X44(低 8 位)寄存器得到,其他轴以此类推。

同样,加速度传感器数据输出寄存器,也有8个,地址为:0X3B~0X40,通过读取这8个寄存器,就可以读到加速度传感器 x/y/z 轴的值,比如读x 轴的数据,可以通过读取0X3B(高8位)和0X3C(低8位)寄存器得到,其他轴以此类推。

最后,温度传感器的值,可以通过读取 0X41(高 8 位)和 0X42(低 8 位)寄存器得到,温度换算公式为:

Temperature = 36.53 + regval/340

其中,Temperature 为计算得到的温度值,单位为 \mathbb{C} ,regval 为从 0X41 和 0X42 读到的温度传感器值。

关于 MPU6050 的基础介绍, 我们就介绍到这。MPU6050 的详细资料和相关寄存器介绍, 请参考模块资料: 4, MPU6050 参考资料→ MPU-6000 and MPU-6050 Product

Specification.pdf 和 MPU-6000 and MPU-6050 Register Map and Descriptions.pdf 这两个文档, 另外该目录还提供了部分 MPU6050 的中文资料, 供大家参考学习。

1.2 DMP 使用简介

经过 1.1 节的介绍,我们可以读出 MPU6050 的加速度传感器和角速度传感器的原始数据。不过这些原始数据,对想搞四轴之类的初学者来说,用处不大,我们期望得到的是姿态数据,也就是欧拉角: 航向角 (yaw)、横滚角 (roll) 和俯仰角 (pitch)。有了这三个角,我们就可以得到当前四轴的姿态,这才是我们想要的结果。

要得到欧拉角数据,就得利用我们的原始数据,进行姿态融合解算,这个比较复杂,知识点比较多,初学者不易掌握。而 MPU6050 自带了数字运动处理器,即 DMP,并且,InvenSense 提供了一个 MPU6050 的嵌入式运动驱动库,结合 MPU6050 的 DMP,可以将我们的原始数据,直接转换成四元数输出,而得到四元数之后,就可以很方便的计算出欧拉角,从而得到 yaw、roll 和 pitch。

使用内置的 DMP,大大简化了四轴的代码设计,且 MCU 不用进行姿态解算过程,大大降低了 MCU 的负担,从而有更多的时间去处理其他事件,提高系统实时性。

使用 MPU6050 的 DMP 输出的四元数是 q30 格式的,也就是浮点数放大了 2 的 30 次方倍。在换算成欧拉角之前,必须先将其转换为浮点数,也就是除以 2 的 30 次方,然后再进行计算,计算公式为:

```
q0=quat[0] / q30; //q30 格式转换为浮点数
q1=quat[1] / q30;
q2=quat[2] / q30;
q3=quat[3] / q30;
//计算得到俯仰角/横滚角/航向角
pitch=asin(-2*q1*q3+2*q0*q2)*57.3; //俯仰角
roll=atan2(2*q2*q3+2*q0*q1,-2*q1*q1-2*q2*q2+1)*57.3; //横滚角
yaw=atan2(2*(q1*q2+q0*q3),q0*q0+q1*q1-q2*q2-q3*q3)*57.3; //航向角
```

其中 quat[0]~ quat[3]是 MPU6050 的 DMP 解算后的四元数,q30 格式,所以要除以一个 2 的 30 次方,其中 q30 是一个常量: 1073741824,即 2 的 30 次方,然后带入公式,计算出 欧拉角。上述计算公式的 57.3 是弧度转换为角度,即 $180/\pi$,这样得到的结果就是以度(°) 为单位的。关于四元数与欧拉角的公式推导,这里我们不进行讲解,感兴趣的朋友,可以自 行查阅相关资料学习。

InvenSense 提供的 MPU6050 运动驱动库是基于 MSP430 的,我们需要将其移植一下,才可以用到 STM32F1 上面,官方原版驱动在光盘: 6,硬件资料→MPU6050 资料→DMP 资料→Embedded_MotionDriver_5.1.rar,这就是官方原版的驱动,代码比较多,不过官方提供了两个资料供大家学习: Embedded Motion Driver V5.1.1 API 说明.pdf 和 Embedded Motion Driver V5.1.1 教程.pdf, 这两个文件都在 DMP 资料文件夹里面,大家可以阅读这两个文件,来熟悉官方驱动库的使用。

官方 DMP 驱动库移植起来,还是比较简单的,主要是实现这 4 个函数: i2c_write, i2c_read, delay_ms 和 get_ms,具体细节,我们就不详细介绍了,移植后的驱动代码,我们放在本例程→HARDWARE→MPU6050→eMPL 文件夹内,总共 6 个文件,如图 1.2.1 所示:

图 1.2.1 移植后的驱动库代码

该驱动库,重点就是两个 c 文件: inv_mpu.c 和 inv_mpu_dmp_motion_driver.c。其中我们在 inv_mpu.c 添加了几个函数,方便我们使用,重点是两个函数: mpu_dmp_init 和 mpu_dmp_get_data 这两个函数,这里我们简单介绍下这两个函数。

mpu_dmp_init,是 MPU6050 DMP 初始化函数,该函数代码如下:

```
//mpu6050,dmp 初始化
//返回值:0,正常
 其他,失败
//
u8 mpu_dmp_init(void)
 u8 res=0;
 //初始化 IIC 总线
 IIC Init();
 if(mpu_init()==0) //初始化 MPU6050
 res=mpu_set_sensors(INV_XYZ_GYRO|INV_XYZ_ACCEL);//需要的传感器
 if(res)return 1;
 res=mpu_configure_fifo(INV_XYZ_GYRO|INV_XYZ_ACCEL);//设置 FIFO
 if(res)return 2;
 //设置采样率
 res=mpu_set_sample_rate(DEFAULT_MPU_HZ);
 if(res)return 3;
 res=dmp_load_motion_driver_firmware();
 //加载 dmp 固件
 if(res)return 4;
 res=dmp set orientation(inv orientation matrix to scalar(gyro orientation));
 //设置陀螺仪方向
 if(res)return 5;
 res=dmp_enable_feature(DMP_FEATURE_6X_LP_QUAT|DMP_FEATURE_TAP
 |DMP_FEATURE_ANDROID_ORIENT|DMP_FEATURE_SEND_RAW_ACCEL
 |DMP_FEATURE_SEND_CAL_GYRO|DMP_FEATURE_GYRO_CAL);
 //设置 dmp 功能
 if(res)return 6;
```

```
res=dmp_set_fifo_rate(DEFAULT_MPU_HZ);//设置 DMP 输出速率(最大 200Hz)
if(res)return 7;
res=run_self_test(); //自检
if(res)return 8;
res=mpu_set_dmp_state(1); //使能 DMP
if(res)return 9;
}
return 0;
```

此函数首先通过 IIC_Init(需外部提供)初始化与 MPU6050 连接的 IIC 接口,然后调用mpu_init 函数,初始化 MPU6050,之后就是设置 DMP 所用传感器、FIFO、采样率和加载固件等一系列操作,在所有操作都正常之后,最后通过 mpu_set_dmp_state(1)使能 DMP 功能,在使能成功以后,我们便可以通过 mpu_dmp_get_data 来读取姿态解算后的数据了。

mpu_dmp_get_data 函数代码如下:

```
//得到 dmp 处理后的数据(注意,本函数需要比较多堆栈,局部变量有点多)
 范围:-90.0° <---> +90.0°
//pitch:俯仰角 精度:0.1°
//roll:横滚角 精度:0.1°
 范围:-180.0° <---> +180.0°
//yaw:航向角 精度:0.1° 范围:-180.0° <---> +180.0°
//返回值:0,正常
 其他,失败
u8 mpu_dmp_get_data(float *pitch,float *roll,float *yaw)
{
 float q0=1.0f,q1=0.0f,q2=0.0f,q3=0.0f;
 unsigned long sensor_timestamp;
 short gyro[3], accel[3], sensors;
 unsigned char more;
 long quat[4];
 if(dmp_read_fifo(gyro, accel, quat, &sensor_timestamp, &sensors,&more))return 1;
 if(sensors&INV_WXYZ_QUAT)
 q0 = quat[0] / q30; //q30 格式转换为浮点数
 q1 = quat[1] / q30;
 q2 = quat[2] / q30;
 q3 = quat[3] / q30;
 //计算得到俯仰角/横滚角/航向角
 *pitch = a\sin(-2 * q1 * q3 + 2 * q0* q2)* 57.3;
 // pitch
 *roll = atan2(2 * q2 * q3 + 2 * q0 * q1, -2 * q1 * q1 - 2 * q2 * q2 + 1) * 57.3;// roll
 yaw = atan2(2*(q1*q2 + q0*q3),q0*q0+q1*q1-q2*q2-q3*q3) * 57.3;//yaw
 }else return 2;
 return 0;
```

此函数用于得到 DMP 姿态解算后的俯仰角、横滚角和航向角。不过本函数局部变量有点多,大家在使用的时候,如果死机,那么请设置堆栈大一点(在 startup_stm32f103xb.s 里面设置,默认是 400)。这里就用到了我们前面介绍的四元数转欧拉角公式,将 dmp_read_fifo

函数读到的 q30 格式四元数转换成欧拉角。

利用这两个函数,我们就可以读取到姿态解算后的欧拉角,使用非常方便。DMP部分,我们就介绍到这。

2、硬件连接

采用 NANO STM32F103 开发板连接 ATK-MPU6050 模块,模块共有两个实验例程,分别是串口助手打印和上位机显示。

- 1, 串口助手打印: 将读取的温度传感器、加速度传感器、陀螺仪、DMP 姿态解算后的 欧拉角等数据通过串口输出在串口调试助手上。同时 DS0 闪烁, 以表示程序正在运行。
- 2,上位机显示:将读取的加速度传感器、陀螺仪、DMP 姿态结算后的欧拉角等数据,通过串口上报给上位机,利用上位机软件(ANO_Tech 匿名四轴上位机_V2.6.exe),可以实时显示 MPU6050 的传感器状态曲线,并显示 3D 姿态。同时 DS0 闪烁,以表示程序正在运行。

所要用到的硬件资源如下:

- 1) 指示灯 DS0
- 2) 串口1
- 3) KEY_UP 按键
- 4) ATK-MPU6050 模块

前 2 个,在之前的实例已经介绍过了,这里我们介绍下 ATK-MPU6050 模块与 NANO STM32F103 开发板的连接。ATK-MPU6050 模块原理图如图 2.1 所示:

图 2.1 ATK-MPU6050 模块原理图

从上图可知,ATK-MPU6050 模块,通过 P1 排针与外部连接,引出了 VCC、GND、IIC_SDA、IIC_SCL、MPU_INT 和 MPU_AD0 等信号,其中,IIC_SDA 和 IIC_SCL 带了 4.7K 上拉电阻,外部可以不用再加上拉电阻了,另外 MPU_AD0 自带了 10K 下拉电阻,当 AD0 悬空时,默认 IIC 地址为(0X68)。

因为 NANO STM32 开发板并没有自带 ATK-MODULE 接口,所以,只能通过杜邦线连接开发板和 ATK-MPU6050 模块。连接关系如表 2.1 所示:

ATK-MPU6050 模块与 NANO STM32 开发板连接关系								
ATK-MPU6050 模块	VCC	GND	SDA	SCL				
NANO STM32F103 开发板	3.3V/5V	GND	PA3	PA2				

表 2.1 ATK-MPU6050 模块与 NANO STM32 开发板连接关系表

如表 2.1 所示,我们的 NANO STM32 开发板与 ATK-MPU6050 模块的连接,只用了 4 根线: VCC,GND,SDA,SCL。模块的 MPU_INT 和 MPU_AD0 并没有用到,所以,模块的地 址为: 0X68。

3、软件实现

本扩展例程(扩展实验 6 ATK-MPU6050 六轴传感器模块测试实验),我们在 NANO STM32 开发板: IIC 实验的基础上进行修改。两个例程中底层驱动都是一样,唯独是 main.c 文件上的应用不一样。下面我们分别讲解两个例程:

3.1 串口助手打印

例程中没有用到 24C02, 所以, 先去掉 24cxx.c 和 myiic.c。然后,在 HARDWARE 文件 夹下新建一个 MPU6050 的文件夹。然后新建一个 mpu6050.c 和 mpu6050.h 的文件保存在 MPU6050 文件夹下,并将这个文件夹加入头文件包含路径。

同时,将 DMP 驱动库代码:见本例程源码:扩展实验 6 ATK-MPU6050 六轴传感器实验\HARDWARE\MPU6050\ eMPL,里面的 eMPL 文件夹,拷贝到本例程 MPU6050 文件夹里面,将 eMPL 文件夹也加入头文件包含路径,然后将 eMPL 文件夹里面的两个 c 文件:inv_mpu.c 和 inv_mpu_dmp_motion_driver.c 加入 HARDWARE 组。

由于 mpu6050.c 里面代码比较多,这里我们就不全部列出来了,仅介绍几个重要的函数。

首先是: MPU Init, 该函数代码如下:

```
//初始化 MPU6050
//返回值:0,成功
 其他,错误代码
u8 MPU_Init(void)
 u8 res;
 MPU_IIC_Init();
 //初始化 IIC 总线
 MPU_Write_Byte(MPU_PWR_MGMT1_REG,0X80);//复位 MPU6050
 delay_ms(100);
 MPU_Write_Byte(MPU_PWR_MGMT1_REG,0X00);//唤醒 MPU6050
 //陀螺仪传感器, ±2000dps
 MPU_Set_Gyro_Fsr(3);
 MPU Set Accel Fsr(0);
 //加速度传感器,±2g
 //设置采样率 50Hz
 MPU_Set_Rate(50);
 MPU_Write_Byte(MPU_INT_EN_REG,0X00);
 //关闭所有中断
 MPU_Write_Byte(MPU_USER_CTRL_REG,0X00); //I2C 主模式关闭
 MPU_Write_Byte(MPU_FIFO_EN_REG,0X00); //关闭 FIFO
 MPU Write Byte(MPU INTBP CFG REG,0X80); //INT 引脚低电平有效
```

该函数就是按我们在 1.1 节介绍的方法,对 MPU6050 进行初始化,该函数执行成功后,便可以读取传感器数据了。

然后再看 MPU_Get_Temperature、MPU_Get_Gyroscope 和 MPU_Get_Accelerometer 等 三个函数,源码如下:

```
//得到温度值
//返回值:温度值(扩大了100倍)
short MPU_Get_Temperature(void)
{
 u8 buf[2];
 short raw; float temp;
 MPU_Read_Len(MPU_ADDR,MPU_TEMP_OUTH_REG,2,buf);
 raw=((u16)buf[0]<<8)|buf[1];
 temp=36.53+((double)raw)/340;
 return temp*100;;
}
//得到陀螺仪值(原始值)
//gx,gy,gz:陀螺仪 x,y,z 轴的原始读数(带符号)
//返回值:0,成功
 其他,错误代码
u8 MPU_Get_Gyroscope(short *gx,short *gy,short *gz)
 u8 buf[6],res;
 res=MPU_Read_Len(MPU_ADDR,MPU_GYRO_XOUTH_REG,6,buf);
 if(res==0)
 {
 *gx=((u16)buf[0]<<8)|buf[1];
 *gy=((u16)buf[2]<<8)|buf[3];
 *gz=((u16)buf[4]<<8)|buf[5];
 return res;;
}
//得到加速度值(原始值)
//gx,gy,gz:陀螺仪 x,y,z 轴的原始读数(带符号)
//返回值:0,成功
```

其中 MPU_Get_Temperature 用于获取 MPU6050 自带温度传感器的温度值,然后 MPU_Get_Gyroscope 和 MPU_Get_Accelerometer 分别用于读取陀螺仪和加速度传感器的原始数据。

最后看 MPU_Write_Len 和 MPU_Read_Len 这两个函数,代码如下:

```
//IIC 连续写
//addr:器件地址
//reg:寄存器地址
//len:写入长度
//buf:数据区
//返回值:0,正常
 其他,错误代码
u8 MPU_Write_Len(u8 addr,u8 reg,u8 len,u8 *buf)
{
 u8 i;
 IIC_Start();
 IIC_Send_Byte((addr<<1)|0);//发送器件地址+写命令
 if(IIC_Wait_Ack()){IIC_Stop();return 1;}//等待应答
 IIC_Send_Byte(reg); //写寄存器地址
 //等待应答
 IIC_Wait_Ack();
 for(i=0;i<len;i++)
 IIC_Send_Byte(buf[i]); //发送数据
 if(IIC_Wait_Ack()) {IIC_Stop();return 1;}//等待 ACK
 IIC_Stop();
 return 0;
//IIC 连续读
//addr:器件地址
//reg:要读取的寄存器地址
//len:要读取的长度
```

```
//buf:读取到的数据存储区
//返回值:0,正常
 其他,错误代码
u8 MPU_Read_Len(u8 addr,u8 reg,u8 len,u8 *buf)
 IIC_Start();
 //发送器件地址+写命令
 IIC_Send_Byte((addr<<1)|0);
 if(IIC_Wait_Ack()){ IIC_Stop();return 1; } //等待应答
 IIC_Send_Byte(reg); //写寄存器地址
 //等待应答
 IIC_Wait_Ack();
 IIC_Start();
 IIC_Send_Byte((addr<<1)|1);//发送器件地址+读命令
 IIC_Wait_Ack();
 //等待应答
 while(len)
 {
 if(len==1)*buf=IIC_Read_Byte(0);//读数据,发送 nACK
 else *buf=IIC_Read_Byte(1); //读数据,发送 ACK
 len--; buf++;
 IIC_Stop(); //产生一个停止条件
 return 0;
```

MPU_Write_Len 用于指定器件和地址, 连续写数据, 可用于实现 DMP 部分的: i2c_write 函数。而 MPU_Read_Len 用于指定器件和地址, 连续读数据, 可用于实现 DMP 部分的: i2c_read 函数。DMP 移植部分的 4 个函数, 这里就实现了 2 个, 剩下的 delay_ms 就直接采用我们 delay_c 里面的 delay_ms 实现, get_ms 则直接提供一个空函数即可。

关于 mpu6050.c 我们就介绍到这,将 mpu6050.c 加入 HARDWARE 组下,另外 mpu6050.h 的代码,我们这里就不再贴出了,大家看光盘源码即可。

最后在 main.c 里面修改代码如下:

```
int main(void)
{
 u8 t=0;
 u8 key=0;
 u8 GetData=1;
 float pitch,roll,yaw;
 //欧拉角
 //加速度传感器原始数据
 short aacx,aacy,aacz;
 //陀螺仪原始数据
 short gyrox,gyroy,gyroz;
 //温度
 short temp;
 HAL_Init();
 //初始化 HAL 库
 Stm32_Clock_Init(RCC_PLL_MUL9); //设置时钟,72M
 delay_init(72);
 //初始化延时函数
 //初始化串口 115200
 uart_init(115200);
```

```
//初始化 LED
LED_Init();
 //初始化按键
KEY_Init();
 //USMART 初始化
usmart_init(72);
printf("ALIENTEK NANO STM32\r\n");
printf("MPU6050 TEST\r\n");
while(mpu_dmp_init())//MPU DMP 初始化
 printf("MPU6050 Error!!!\r\n");
 delay_ms(500);
 LED0=!LED0;//DS0 闪烁
}
printf("MPU6050 OK\r\n");
while(1)
 key=KEY_Scan(0);
 if(key==WKUP_PRES)
 GetData=!GetData;
 if(GetData)printf("GETDATA ON\r\n");
 else printf("GETDATA OFF\r\n");
 if(mpu_dmp_get_data(&pitch,&roll,&yaw)==0)
 temp=MPU_Get_Temperature(); //得到温度值
 MPU_Get_Accelerometer(&aacx,&aacy,&aacz); //得到加速度传感器数据
 MPU_Get_Gyroscope(&gyrox,&gyroy,&gyroz); //得到陀螺仪数据
 if(GetData)//GetData=0 时 用于 USMART 调试 MPU6050 寄存器
 {
 if((t\%10)==0)
 {
 //temp 值
 if(temp<0)
 {
 //转为正数
 temp=-temp;
 printf(" Temp: -\%d.\%dC\r\n",temp/100,temp%10);
 }else
 printf(" Temp: \%d.\%dC\r\n",temp/100,temp%10);
 //pitch 值
 temp=pitch*10;
 if(temp<0)
```

```
//转为正数
 temp=-temp;
 printf(" Pitch: -\%d.%dC\r\n",temp/10,temp%10);
 }else
 printf(" Pitch: \%d.\%dC\r\n",temp/10,temp%10);
 //roll 值
 temp=roll*10;
 if(temp<0)
 {
 //转为正数
 temp=-temp;
 printf(" Roll: -%d.%dC\r\n",temp/10,temp%10);
 }else
 printf(" Roll: \%d.\%dC\r\n",temp/10,temp% 10);
 //yaw 值
 temp=yaw*10;
 if(temp<0)
 {
 //转为正数
 temp=-temp;
 printf(" Yaw: -\%d.\%dC\r\n",temp/10,temp%10);
 }else
 printf(" Yaw:
 %d.%dC\r\n",temp/10,temp%10);
 printf("\r\n");
 t=0;
 LED0=!LED0;//LED 闪烁
 }
 }
 }
 t++;
}
```

该文件就一个main函数,main函数也非常简单,先对用到的外设(串口,按键)、MPU6050 传感器等初始化,然后将获取的温度、加速度、陀螺仪的数据输出到串口上。

最后,我们将 MPU_Write_Byte、MPU_Read_Byte 和 MPU_Get_Temperature 等三个函数加入 USMART 控制,这样,我们就可以通过串口调试助手,改写和读取 MPU6050 的寄存器数据了,并可以读取温度传感器的值,方便大家调试(注意在 USMART 调试的时候,最好通过按 KEY_UP,先关闭数据获取功能,然后再调试)。

3.2 上位机显示

该例程与串口助手打印例程底层函数一样,这里不再做讲解,下面我们说下 main.c 文件, main.c 文件代码如下:

```
//串口1发送1个字符
//c:要发送的字符
void usart1_send_char(u8 c)
 while((USART1->SR&0X40)==0);//等待上一次发送完毕
 USART1->DR=c;
}
//传送数据给匿名四轴上位机软件(V2.6 版本)
//fun:功能字. 0XA0~0XAF
//data:数据缓存区,最多 28 字节!!
//len:data 区有效数据个数
void usart1_niming_report(u8 fun,u8*data,u8 len)
 u8 send_buf[32];
 u8 i:
 if(len>28)return; //最多 28 字节数据
 send_buf[len+3]=0;//校验数置零
 send_buf[0]=0X88;//帧头
 send_buf[1]=fun; //功能字
 send buf[2]=len; //数据长度
 //复制数据
 for(i=0;i<len;i++)send\_buf[3+i]=data[i];
 for(i=0;i<len+3;i++)send_buf[len+3]+=send_buf[i]; //计算校验和
 for(i=0;i<len+4;i++)usart1_send_char(send_buf[i]); //发送数据到串口 1
}
//发送加速度传感器数据和陀螺仪数据
//aacx,aacy,aacz:x,y,z 三个方向上面的加速度值
//gyrox,gyroy,gyroz:x,y,z 三个方向上面的陀螺仪值
void mpu6050_send_data(short aacx,short aacy,short aacz,short gyrox,
 short gyroy, short gyroz)
{
 u8 tbuf[12];
 tbuf[0]=(aacx>>8)&0XFF;
 tbuf[1]=aacx&0XFF;
 tbuf[2]=(aacy>>8)\&0XFF;
 tbuf[3]=aacy&0XFF;
 tbuf[4]=(aacz>>8)\&0XFF;
 tbuf[5]=aacz&0XFF;
 tbuf[6]=(gyrox>>8)&0XFF;
 tbuf[7]=gyrox&0XFF;
 tbuf[8]=(gyroy>>8)\&0XFF;
 tbuf[9]=gyroy&0XFF;
 tbuf[10]=(gyroz>>8)\&0XFF;
```

```
tbuf[11]=gyroz&0XFF;
 usart1_niming_report(0XA1,tbuf,12);//自定义帧,0XA1
//通过串口1上报结算后的姿态数据给电脑
//aacx,aacy,aacz:x,y,z 三个方向上面的加速度值
//gyrox,gyroy,gyroz:x,y,z 三个方向上面的陀螺仪值
//roll:横滚角.单位 0.01 度。 -18000 -> 18000 对应 -180.00 -> 180.00 度
//pitch:俯仰角.单位 0.01 度。-9000 - 9000 对应 -90.00 -> 90.00 度
//yaw:航向角.单位为 0.1 度 0 -> 3600 对应 0 -> 360.0 度
void usart1_report_imu(short aacx,short aacy,short aacz,short gyrox,
 short gyroy, short gyroz, short roll, short pitch, short yaw)
{
 u8 tbuf[28];
 u8 i;
 for(i=0;i<28;i++)tbuf[i]=0;//清 0
 tbuf[0]=(aacx>>8)\&0XFF;
 tbuf[1]=aacx&0XFF;
 tbuf[2]=(aacy>>8)\&0XFF;
 tbuf[3]=aacy&0XFF;
 tbuf[4]=(aacz>>8)\&0XFF;
 tbuf[5]=aacz&0XFF;
 tbuf[6]=(gyrox>>8)\&0XFF;
 tbuf[7]=gyrox&0XFF;
 tbuf[8]=(gyroy>>8)\&0XFF;
 tbuf[9]=gyroy&0XFF;
 tbuf[10]=(gyroz>>8)\&0XFF;
 tbuf[11]=gyroz&0XFF;
 tbuf[18]=(roll>>8)&0XFF;
 tbuf[19]=roll&0XFF;
 tbuf[20]=(pitch>>8)&0XFF;
 tbuf[21]=pitch&0XFF;
 tbuf[22]=(yaw>>8)&0XFF;
 tbuf[23]=yaw&0XFF;
 usart1_niming_report(0XAF,tbuf,28);//飞控显示帧,0XAF
}
int main(void)
{
 u8 t=0;
 float pitch,roll,yaw;
 //欧拉角
 short aacx,aacy,aacz;
 //加速度传感器原始数据
 //陀螺仪原始数据
 short gyrox,gyroy,gyroz;
 //初始化 HAL 库
 HAL_Init();
```

```
Stm32_Clock_Init(RCC_PLL_MUL9); //设置时钟,72M
 //初始化延时函数
delay_init(72);
 //初始化串口 500000
uart_init(500000);
 //初始化 LED
LED_Init();
KEY_Init();
 //初始化按键
usmart_init(72);
 //USMART 初始化
printf("ALIENTEK NANO STM32\r\n");
printf("MPU6050 TEST\r\n");
while(mpu_dmp_init())//MPU DMP 初始化
 printf("MPU6050 Error!!!\r\n");
 delay_ms(500);
 LED0=!LED0;//DS0 闪烁
printf("MPU6050 OK\r\n");
while(1)
 key=KEY_Scan(0);
 if(key==WKUP_PRES)
 GetData=!GetData;
 if(GetData)printf("GETDATA ON\r\n");
 else printf("GETDATA OFF\r\n");
 if(mpu_dmp_get_data(&pitch,&roll,&yaw)==0)
 MPU_Get_Accelerometer(&aacx,&aacy,&aacz); //得到加速度传感器数据
 MPU_Get_Gyroscope(&gyrox,&gyroy,&gyroz); //得到陀螺仪数据
 if(GetData)//(GetData=0 时 用于 USMART 调试 MPU6050 寄存器)
 mpu6050_send_data(aacx,aacy,aacz,gyrox,gyroy,gyroz);
 //用自定义帧发送加速度和陀螺仪原始数据
 usart1_report_imu(aacx,aacy,aacz,gyrox,gyroy,gyroz,
 (int)(roll*100),(int)(pitch*100),(int)(yaw*10));//发送数据到上位机
 if((t\%10)==0)
 t=0;
 LED0=!LED0;//LED 闪烁
 }
 t++;
}
```

此部分代码除了 main 函数,还有几个函数,用于上报数据给上位机软件,利用上位机软件显示传感器波形,以及 3D 姿态显示,有助于更好的调试 MPU6050。上位机软件使用:ANO_Tech 匿名四轴上位机_V2.6. exe,该软件在:ATK-MPU6050 六轴传感器模块资料 → 3,配套软件 → 匿名四轴上位机 文件夹里面可以找到,该软件的使用方法,见该文件夹下的README. txt,这里我们不做介绍。其中,usart1_niming_report 函数用于将数据打包、计算校验和,然后上报给匿名四轴上位机软件。mpu6050_send_data 函数用于上报加速度和陀螺仪的原始数据,可用于波形显示传感器数据,通过 A1 自定义帧发送。而 usart1_report_imu 函数,则用于上报飞控显示帧,可以实时 3D 显示 MPU6050 的姿态,传感器数据等。

这里, main 函数是比较简单的, 大家看代码即可, 不过需要注意的是, 为了高速上传数据, 这里我们将串口 1 的波特率设置为 500Kbps 了, 测试的时候要注意下。

最后,我们将 MPU_Write_Byte、MPU_Read_Byte 和 MPU_Get_Temperature 等三个函数加入 USMART 控制,这样,我们就可以通过串口调试助手,改写和读取 MPU6050 的寄存器数据了,并可以读取温度传感器的值,方便大家调试(注意在 USMART 调试的时候,最好通过按 KEY UP, 先关闭数据上传上位机, 然后再调试, 因为不关闭会显示一堆乱码)。

至此,我们的两个例程的软件设计部分讲解就结束了。

4、验证

4.1 串口助手打印

本例程测试需要自备 ATK-MPU6050 模块一个,并按第 2 节所示连接方式,连接模块和 开发板。在代码编译成功之后,我们通过下载代码到 ALIENTEK NANO STM32F103 开发板上,MPU6050 初始化成功后,可以看到串口助手打印显示如图 4.1.1 所示的内容:

图 4.1 程序运行时数据串口打印

特别注意: 因为 NANO STM32 和 MPU6050 模块是通过杜邦线连接的,容易受干扰,如果出现"MPU6050 Error"的报错:

- 1,当该报错闪烁比较快的时候,约 1 秒钟 1 次,则说明读取 ID 错误了,此时建议给模块断电,然后重新上电。
- 2, 当该报错闪烁比较慢的时候,约3秒钟1次,则说明 ID 读取正常, DMP 初始化异常,此时,可以用手抓住杜邦线,将模块放平,然后稍等片刻,即可完成初始化。

串口调试助手打印显示了 MPU6050 的温度、俯仰角(pitch)、横滚角(roll)和航向角(yaw)的数值。然后,我们可以晃动 MPU6050 模块,看看各角度的变化。

同时,我们还可以用 USMART 读写 MPU6050 的任何寄存器,来调试代码,这里我们就不做演示了,大家自己测试即可。最后,建议大家用 USMART 调试的时候,先按 KEY0 关闭数据获取功能,然后再去调试。

4.2 上位机显示

下载代码到 ALIENTEK NANO STM32F103 开发板上,MPU6050 初始化成功后,我们可以打开: ANO_Tech 匿名四轴上位机_V2.6.exe,这个软件,接收 STM32F1 上传的数据,从而图形化显示传感器数据以及飞行姿态,如图 4.2.1 和图 4.2.2 所示:

图 4.2.1 传感器数据波形显示

图 4.2.2 飞控状态显示

图 4.2.1 就是波形化显示我们通过 mpu6050_send_data 函数发送的数据, 采用 A1 功能帧发送,总共 6 条线(Series1~6)显示波形,全部来自 A1 功能帧,int16 数据格式,Series1~6分别代表:加速度传感器 x/y/z 和角速度传感器(陀螺仪)x/y/z 方向的原始数据。

图 4.2.2 则 3D 显示了我们开发板的姿态,通过 usart1_report_imu 函数发送的数据显示,采用飞控显示帧格(AF)式上传,同时还显示了加速度陀螺仪等传感器的原始数据。

最后,我们还可以用 USMART 读写 MPU6050 的任何寄存器,来调试代码,这里我们就不做演示了,大家自己测试即可。最后,建议大家用 USMART 调试的时候,先按 KEY0 关闭数据上传功能,否则会收到很多乱码!!,注意波特率设置为:500Kbps(设置方法:XCOM 在关闭串口状态下,选择自定义波特率,然后输入:500000,再打开串口就可以了)。

正点原子@ALIENTEK

公司网址: <u>www.alientek.com</u> 技术论坛: <u>www.openedv.com</u>

电话: 020-38271790 传真: 020-36773971

