Mục Lục

I. Đặ	t vấ	n đề :	. 4
II. Pł	ıần	mền biên dịch Psoc Designer.	. 7
1.	T	ổng quan	.7
2.	S	ử dụng	.7
ä	a.	Khởi động chương trình Psoc Designer:	. 7
1	b.	Thiết lập cấu hình	. 9
(С.	Soạn thảo chương trình.	17
(d.	Tra cứu datasheet của các modul.	18
III. N	[ac]	h nạp và phần mềm nạp chương trình	20
1.	N	Iąch nąp	20
2.	Н	lướng dẫn sử dụng mạch nạp PSOC và chương trình nạp	21
IV. C	lác l	bài thực hành	22
Bà	i 1:	Led đơn	22
	1.	Mạch nguyên lý.	22
2	2.	Kết nối cáp.	23
-	3.	Viết chương trình	23
Bà	i 2.	Led 7 thanh	26
	1.	Sơ đồ mạch nguyên lý.	26
2	2.	Nối cáp.	27
	3.	Viết chương trình	27
Bà	i 3.	Ma trận led.	29
	1.	Cấu tạo ma trận led	29
2	2.	Sơ đồ nguyên lý.	29
-	3.	Mạch trên kit.	30
4	4.	Nối cáp.	31
	5.	Viết chương trình.	
Bà	i 4.	Ma trận bàn phím	
	1.	Sơ đồ nguyên lý.	33
2	2.	Mạch trên Kit	
	3.	Nối cáp.	
	4.	Chương trình.	
Bà	i 5.	LCD	
	1.	Sσ đồ nguyên lý.	
	2.	Mach trên kit	
(3.	Nối cáp.	37

4.	Code chương trình.	37
Bài 6	. Mạch cầu H - PWM	39
1.	Sơ đồ nguyên lý.	39
2.	Mạch trên kit.	40
3.	Nối cáp.	41
4.	Code chương trình.	41
Bài 7	. ADC	47
1.	Sơ đồ nguyên lý	47
2.	Mạch trên kit.	48
3.	Nối cáp.	48
4.	Code chương trình.	48
Bài 8	. LM35	53
1.	Sơ đồ nguyên lý.	53
2.	Mạch trên kit.	53
3.	Nối cáp.	53
4.	Code chương trình.	54
Bài 9	. Truyền thông Uart	55
1.	Sơ đồ nguyên lý.	55
2.	Mạch trên kit.	55
3.	Nối cáp.	56
4.	Code chương trình.	56
Bài 1	0. DS1307	60
1.	Sơ đồ nguyên lý.	60
2.	Mạch trên kit.	60
3.	Nối cáp.	61
4.	Code chương trình.	61
Bài 1	1. Timer	65
1.	Sơ đồ nguyên lý.	65
2.	Đấu nối dây	66
3.	Code chương trình.	69
Bài 1	2. Đo tốc độ động cơ (Timer, Counter)	70
1.	Sơ đồ nguyên lý.	70
2.	Nối cáp.	70
3.	Code chương trình.	70
Bài 1	3. Ngắt GPIO.	74
1.	Sơ đồ nguyên lý.	74
2.	Thiết lập cấu hình	74

Bộ môn Kỹ thuật điện

3.	Code chương trình	76
Bài 1	4. Ngắt GPIO trên 2 chân bất kỳ	77
1.	Sơ đồ nguyên lý.	77
2.	Thiết lập cấu hình	77
3.	Code chương trình.	79
V. Kết l	luận	80
VI. Tài	i liệu tham khảo	80

Lời nói đầu

PSOC là họ vi điều khiển khá mạnh với tốc độ xử lý lên tới 24Mlps, thư viện các ngoại vi phong phú, đủ cho đa số các ứng dụng, khả năng cấu hình mềm dẻo, cấu trúc bao gồm cả các module tương tự và số, cho phép xây dựng các ứng dụng với số lượng ngoại vi ít nhất.

Việc tiếp cận dòng vi điều khiển này gặp nhiều khó khăn do: tài liệu về PSoC không nhiều, đặc biệt là tài liệu bằng tiếng Việt. Đặc biệt là giao diện Design Editor sử dụng nhiều khái niệm mới, không có trong các họ Vi điều khiển khác, gây lung túng cho người mới bắt đầu học. Việc xây dựng phần cứng cũng là trở ngại khi học các dòng vi điều khiển mới.

KIT phát triển PSoC đã được xây dựng cho phép người học có thể nhanh chóng xây dựng các ứng dụng trên cơ sở các dòng PSoC và các ngoại vi cơ bản. Tài liệu này được soạn nhằm giúp người học nhanh chóng tiếp cận họ VDK PSoC và sử dụng kit phát triển PSoC.

Toàn bộ những công việc trên đã được hoàn thành với sự đóng góp công sức rất lớn của các em sinh viên ngành Trang bị điện các khoá 45, 47 và 48.

Mọi ý kiến đóng góp xin gửi về: Nguyễn Văn Nghĩa - bộ môn Kỹ thuật điện – ĐHGTVT.

Email: nguyennghia.nh@gmail.com

I. Đặt vấn đề:

Xu hướng gắn lý thuyết trong nhà trường với thực tiễn, gắn những nghiên cứu trong trường học với những vấn đề của xã hội là một nhu cầu tất yếu và phù hợp với quy luật phát triển. Để đào tạo được nhân lực có trình độ cao và có khả năng tiếp cận nhanh chóng với thực tiễn sản xuất thì việc trang bị các thiết bị phục vụ cho việc thực hành, thí nghiệm là vô cùng cần thiết. Tuy nhiên hệ thống các thiết bị thực hành do nước ngoài cung cấp có giá thành rất lớn khó phù hợp với điều kiện thực tế của nhiều trường, cơ sở đào tạo trong nước. Việc làm từng mạch thật cho mỗi bài rất mất thời gian và công sức. Nếu sử dụng kit thực hành thì có thể tiết kiệm được thời gian làm mạch và những sai sót do làm mạch.

Họ vi điều khiển Psoc hiện đang được sử ngày càng rộng rãi trong thực tế và đã có rất nhiều trường đại học, cao đẳng, trung cấp chuyên nghiệp đưa vào giảng dạy. Việc xây dựng thiết bị thực hành, kit phát triển để có thể học tập đạt hiệu quả cao là nhu cầu rất bức thiết.

Hình ảnh Kit:

Kit thực hành gồm có:

- 1. Modul nguồn: Cung cấp nguồn cho toàn bộ kit.
- 2. Modul CPU:

Modul CPU gồm:

- Chip Psoc 24966.
- Jum để nối với mạch nạp để nạp chương trình từ máy tính xuống chip.
- Led báo khi modul được cấp nguồn.
- Nút bấm reset chip.
- Các Port của chip.
- 3. Modul Led don.
- 4. Modul Led 7 thanh.
- 5. Modul ma trận phím.
- 6. Modul ma trận led.
- 7. Modul ADC.
- 8. Modul đo nhiệt đô.
- 9. Modul mạch cầu H.
- 10. Modul giao tiếp RS232.
- 11. Modul giao tiếp DS1307.
- 12. Và một số modul khác nữa như Rom, xác định chiều động cơ...

II. Phần mền biên dịch Psoc Designer.

- 1. Tổng quan.
- 2. Sử dụng.
 - a. Khởi động chương trình Psoc Designer:

Sau khi khởi động xong ta có giao diện như sau:

Để tạo 1 Project mới ta click vào Start new Project.

Đặt tên cho Project ở mục: New project name.

Và chọn nơi lưu chương trình tại: New prjoect location .

Sau khi nhập tên ta chọn NEXT và chọn YES để tạo 1 Project mới.

Tiếp theo ta chọn loại chip mà mình sử dụng ở mục: Select Base Part. Chọn ngôn ngữ lập trình ở mục: Generate 'Main' file using.

Click Finish để kết thúc quá trình tạo Project mới.

b. Thiết lập cấu hình.

Các Pin của họ Psoc đều là các Pin đa chức năng. Nó có thể sử dụng làm đầu vào, đầu ra... Vì vậy để các chân hoạt động đúng với chức năng mà ta định sử dụng thì cần thiết lập cấu hình cho các chân đấy.

Ngoài ra, không như các dòng vi điều khiển khác các chân ngắt, Pwm, ADC, chân truyền thông.... đều được cấu hình mặc định ở một số chân nhất định. Dòng Psoc thì ta có thể thay đổi được vị trí các chân này một cách tương đối linh hoạt bằng cách cấu hình phần cứng cho nó.

Để thiết lập cấu hình cho các chân, modul tương ứng với mục đích sử dụng

- Thiết lập thông số cho chip hoạt động:

Global Resources	Value
Power Setting [Vcc / SysClk freq]	5.0V / 24MHz ▼
CPU_Clock	SysClk/8
32K_Select	Internal
PLL_Mode	Disable
Sleep_Timer	512_Hz
VC1= SysClk/N	1
VC2= VC1/N	1
VC3 Source	SysClk/1
VC3 Divider	1
SysClk Source	Internal
SysClk*2 Disable	No
Analog Power	SC On/Ref Low
Ref Mux	(Vdd/2)+/-BandGap
AGndBypass	Disable
Op-Amp Bias	Low
A_Buff_Power	Low
SwitchModePump	OFF
Trip Voltage [LVD (SMP)]	4.81V (5.00V)
LVDThrottleBack	Disable
Watchdog Enable	Disable

Power Setting[Vcc/SysClk freq] : Thiết lập điện áp, tần số dao động cho chíp hoạt động. Có các mức sau:

- + 3.3V 24Mhz.
- + 3.3V 6Mhz.
- + 5 V 24Mhz.
- + 5 V 6Mhz.

CPU clock: Số chu kỳ thạch anh ứng với 1 lệnh.

- + Sysclk/1 : 1 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/2 : 2 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/4 : 4 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/8 : 8 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/16: 16 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/32 : 32 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/128 : 128 chu kỳ thạch anh tương ứng 1 lệnh.
- + Sysclk/256 : 256 chu kỳ thạch anh tương ứng 1 lệnh.

32k select: Bộ nhớ trong Internal, Ngoài External.

VC1 = Sys/N : Chia tần số cho các modul chức năng.

+ N nhận giá trị từ 0 đến 8.

VC2 = Sys/N : Chia tần số cho các modul chức năng.

+ N nhận giá trị từ 0 đến 8.

VC3 = Sys/N : Chia tần số cho các modul chức năng.

+ N nhận giá trị từ 0 đến 256

SysClk Source: Nguồn cấp xung clock.

+ Internal: Lấy từ thạch anh bên trong.

+ External: Lấy từ thạch anh ngoài.

Ngoài ra còn 1 số thiết lập khác sẽ để cập đến sau.

- Thiết lập cấu hình cho các Pin.

Nếu các Pin được nối với 1 modul nào đó(như Pwm, LCD) thì các Pin sẽ tự cấu hình cho tương ứng. Nhưng nếu ta không kết nối với 1 modul nào thì ta sẽ phải cấu hình chúng cho tương ứng với mục đích sử dụng của Pin đấy.

Name	Port	Select	Drive	Interrupt
Port_0_0	P0[0]	StdCPU	High∠Ana •	DisableInt
Port_0_1	P0[1]	StdCPU	High Z	pleInt
Port_0_2	P0[2]	StdCPU	High Z Analog Open Drain Hig	h ^{pleInt}
Port_0_3	P0[3]	StdCPU	Open Drain Lov	
Port_0_4	P0[4]	StdCPU	Pull Down Pull Up	pleInt
Port_0_5	P0[5]	StdCPU	Strong	pleInt
Port_0_6	P0[6]	StdCPU	Strong Slow	pleInt
Port_0_7	P0[7]	StdCPU	High Z Analog	DisableInt
Port_1_0	P1[0]	StdCPU	High Z Analog	DisableInt
Port_1_1	P1[1]	StdCPU	High Z Analog	DisableInt
Port_1_2	P1[2]	StdCPU	High Z Analog	DisableInt
Port_1_3	P1[3]	StdCPU	High Z Analog	DisableInt
Port_1_4	P1[4]	StdCPU	High Z Analog	DisableInt
Port_1_5	P1[5]	StdCPU	High Z Analog	DisableInt
Port_1_6	P1[6]	StdCPU	High Z Analog	DisableInt
Port_1_7	P1[7]	StdCPU	High Z Analog	DisableInt
Port_2_0	P2[0]	StdCPU	High Z Analog	DisableInt 🔻

Trong phần này ta chú ý các mục:

Drive:

- + High Z: Trở kháng cao, thường dùng khi làm đầu vào số.
- + Hing Z Znalog: Thường dùng khi làm đầu vào tương tự.
- + Pull Down: Có điện trở kéo xuống.
- + Pull Up: Có điện trở kéo nên. Sử dụng khi nối với nút bấm.
- + Strong: Khi sử dụng Pin làm đầu ra.

. . . .

Interrupt: Sử dụng khi dùng ngắt ngoài.

- + Disablelnt: Không ngắt.
- + FallingEdge: Ngắt khi có sườn xuống.
- + RisingEdge: Ngắt khi có sườn xuống.
- + ChangeFromRead: Khi có sự thay đổi mức.
- Nối các modul với các Pin.

Ví dụ như ta muốn đưa Pwm ra chân P0.0 thì ta sẽ phải làm như sau:

Trước tiên ta lấy ra bộ PWM 8 bit như sau

Chọn bộ Pwms

Chon Pwm8

Sau đó Click vào biểu tượng dấu cộng bên cạnh để chuyển chúng xuống danh mục các Modul đã chọn.

Tiếp theo chọn chuột phải và chọn Place.

Khi đó bộ Pwm sẽ được đặt xuống vùng dành cho các khối số. Nếu là khối tương tự như bộ adc thì sẽ được chuyển xuống vùng dành cho khối tương tự bên dưới vùng của các khối số.

Ta sẽ nối chân Pwm ra Pin P0.0.

Chú ý:

- + Dây BC sẽ được dùng để nối các khối với nhau.
- + Dây ngang màu đỏ RI sẽ được dùng để nối với các cột phía phải và nối với các Pin làm đầu vào ở phía bên phải.
- + Dây ngang màu xanh RO được dùng để nối với các cột phía bên trái và nối với các Pin bên trái làm đầu ra.
 - + Ctrl + chuột trái để phóng to.
 - + Shift + Ctrl + chuôt trái để thu nhỏ.
 - + Alt để Pan.

Trong ví dụ này ta nối Pwm với chân P0.0 sẽ là chân đầu ra.

Click chuột trái vào chân CompareOut và chọn Row_0_Out_0 để nối với Dây RO0[0]

Click chuột trái vào ô vuông phía trái của RO0[0] và chọn hình tam giác mà có dây nối với pin0 sau đó chọn GlobalOutEven để nối dây RO0[0] với Pin0.

Cuối cùng chọn cột vừa được nối và chọn Port_0_0 để nối với Pin0.0

Hoàn toàn tương tự ta có thể nối với một Pin bất kỳ mà ta mong muốn. Kết nối với Pin làm đầu vào cũng làm tương tự như Pin làm đầu ra.

- Hình dạng chíp
- Mỗi dạng cấu hình cho 1 loại tín hiệu thì sẽ được ký hiệu bởi 1 màu riêng biệt.
- Str CPU là các Pin chưa sử dụng.
- Global In: Khi pin làm đầu vào số.
- Global Out: Khi pin làm đầu ra số.
- Analog In: Pin làm đầu vào tương tự.
- Analog Out Khi làm đầu ra tương tự.
- Các chân màu trắng là chân mặc định của vi điều khiển.

Trong bài này Pin0.0 được nối với Pwm vì vậy nó là đầu ra số và có màu đỏ của Glibal Out.

Các thiết lập khác cho các bộ tương ứng sẽ được trình bày ở bài ví dụ cho modul đấy.

Sau khi đã thiết lập xong các thông số cần thiết ta sẽ click vào biểu tượng

Generate Aplication de chương trình định cấu hình cho chip.

c. Soạn thảo chương trình.

Để chuyển sang viết chương trình ta click vào biểu tượng Application Editor

Sau khi viết xong chương trình nhấn F7 để biên dịch. Hoặc vào Build – Build All để biên dịch.

Nếu không có lỗi gì thì 1 file. Hex được tạo ra để nạp vào chip.

```
#include <m8c.h>
 // part specific constants and macros
 // PSoC API definitions for all User Modules
 #include "PSoCAPI.h"
 void delay(int t)
 int i,j;
 for(i =0; i<t; i++)</pre>
 for(j = 0; j<100; j++);
 1
 void main()
 PRTODR = 0x55;
 while(1)
 delay(300);
 PRTODR = ~PRTODR;
Starting MAKE.
 creating project.mk
lib/psocconfig.asm
 lib/psocconfigtbl.asm
 ./boot.asm
 ./main.c
  Linking..
LMM info: area 'InterruptRAM' uses 0 bytes in SRAM page 0
LMM info: area 'virtual_registers' uses 3 bytes in SRAM page 0
ROM 1% full. 514 bytes used (does not include absolute areas).
RAM 0% full. 3 bytes used (does not include stack usage).
 Build Debug Find in Files 1 Find in Files 2 Results
```

Nếu có lỗi thì chỉnh sửa rồi biên dịch lại.

Chú ý: Khi đang ở phần soạn thảo chương trình mà ta muốn quay lại phần thiết lập cấu hình thì chọn Device Editor.

d. Tra cứu datasheet của các modul.

Sau khi tạo xong 1 project mới ta có giao diện như trên.

Muốn xem datasheet về modul nào thì ta có thể chọn modul đấy (như hình mũi tên). Khi đấy thông tin về modul tương ứng sẽ được hiện nên trên màn hình.

Selected User Modules

Thông tin về modul sẽ hiện ra như sau:

kexamluoc

Để xem code mẫu ta chọn SampleCode.

Ngoài ra ta cũng có thể xem thêm một số thông tin khác từ phần mềm Psoc Designer khi nhấn F1.

III. Mạch nạp và phần mềm nạp chương trình.

- 1. Mạch nạp.
 - Mạch nguyên lý.

- Mach in.

- Mạch nạp sử dụng nguồn DC chung với mạch chip chủ. Điện áp sử dụng từ 7- 24 VDC. (khi sử dụng nếu không có rắc cắm nguồn cần phân biệt rõ VDD và GND khi đấu tắt. Để phân biệt VDD và GND bạn có thể dựa vào chân tụ)
- Mạch nạp giao tiếp với máy tính bằng cổng LPT. (chú ý loại cáp cần để sử dụng là loại cáp 2 đầu đều là COM đực)
- Mạch giao tiếp với PSOC bằng cáp dây 5 sợi.
 - + Sợi dây 1 là VCC (gần đèn LED nhất) nối vào VCC của chip PSOC(chân 28 loại 28 chân)
 - + Sợi dây 2 là GND nối vào VSS của Psoc (chan 14 loại 28 chân)
 - + Sợi dây 3 là XRES nối vào chân XRES của PSOC (chân 19 loại 28 chân)
 - + Sợi dây 4 là SCLK là chân tín hiệu clock nối vào chân SCLK(chân 13 loại 28 chân)
 - + Sợi dây 5 là SDATA là chân data nối vào chân SDA(chan 15 loại 28 chân)
- Các bạn khi sử dụng chú ý đấu đúng thứ tự dây.
- 2. Hướng dẫn sử dụng mạch nạp PSOC và chương trình nạp.

Để nạp chương trình ta sử dụng phần mềm CyP. Sau khi chạy phần mềm có giao diện như sau.

- Cắm chân nạp của mạch nạp vào chip đúng chiều sao cho Led trên modul CPU và trên mạch nạp đều sáng đẹp. Nếu đèn sáng mờ là sai chiều.
- Kiểm tra xem đã nhận chip chưa bằng cách click vào CheckSum. Nếu đã kết nối thì tên chip sẽ được hiển thị trong mục Device ID.
- Chọn file cần nạp bằng cách click vào Load, sau đó dẫn đến file cần nạp.
- Nap chương trình: Click Program.
- Sau khi nạp báo thành công Click đúp vào Xres để chạy chương trình.

IV. Các bài thực hành.

Bài 1: Led đơn.

Bài này sẽ sử dụng Port 0 của vi điều khiển để điều khiển 8 led đơn. Ta sẽ xuất tín hiệu ra các chân của vi điều khiển để điều khiển các Led. Vì vậy các chân này cần được cấu hình là chân đầu ra Strong.

1. Mạch nguyên lý.

Mạch trên Kit.

2. Kết nối cáp.

Nối Jum cấp nguồn cho Modun Led, và nối cáp giữa Port0 của vi điều khiển với các led.

3. Viết chương trình.

Sau khi tạo project mới click vào Interconncet View để chuyển sang thiết lập cấu hình cho các chân của vi điều khiển.

Trong mục Drive ta chọn các chân của Port 0 là Strong (Sử dụng port 0 là đầu ra).

Tiếp theo chọn Generate Application Generate Application để xác lập cấu hình. Để chuyển sang viết chương trình ta click vào biểu tượng Application Editor

Vào file – Source Files – main.c để viết chương trình.

Soạn thảo chương trình.

- // Nhay led don
- // 14.6.2011
- // PRT0DR duoc cau hình la Strong, Noi voi led don.

```
#include <m8c.h> // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
```

```
void delay(int t)
{
 int i,j;
 for(i =0; i < t; i++)
 for(j = 0; j < 100; j++);
}
void main()
{
 PRT0DR = 0x55;
 while(1)
 {
 delay(300);
 PRT0DR = ~PRT0DR;
 }
}</pre>
```

Sau khi viết xong chương trình nhấn F7 để biên dịch.

Nếu không có lỗi gì thì 1 file.Hex được tạo ra để nạp vào chip. Nếu có lỗi thì chỉnh sửa rồi biên dịch lai.

```
Starting MAKE...
creating project.mk
lib/psocconfig.asm
lib/psocconfigtbl.asm
./boot.asm
./main.c


Linking..
LMM info: area 'InterruptRAM' uses 0 bytes in SRAM page 0
LMM info: area 'virtual_registers' uses 3 bytes in SRAM page 0
ROM 1% full. 514 bytes used (does not include absolute areas).
RAM 0% full. 3 bytes used (does not include stack usage).
idata dump at output/led_don.idata

led_don = 0 error(s) 0 warning(s) 06:44:34
```


Bài 2. Led 7 thanh.

Bài này sẽ thực hiện hiển thị từ 0 đến 9999 trên led 7 thanh 4 trong 1 anode chung.

1. Sơ đồ mạch nguyên lý.

Mạch trên kit.

2. Nối cáp.

Nối Jum cấp nguồn cho modul.

Nối cáp giữa vi điều khiển với Led 7 thanh theo đúng thứ tự.

Chân P0.0 nối với a, P0.1 với b..... P0.7 với dot

Chân P1.0 nối với chân control của led thứ nhất P1.3 nối với chân control của led thứ nhất 4.

3. Viết chương trình.

Tương tự như bài led đơn, cấu hình tất cả các chân là Strong.

// quet led 7 thanh dem tu 0 den 9999

// 14.6.2011

// chan data: P0.0 - a, P0.1 - b, P0.2 - c, P0.3 - d, P0.4 - e, P0.5 - f, P0.7 - g,

// P0.7 - dot.

```
// chan control: P1.0 - 1, P1.1 - a2, P1.3 - 3, P1.4 - 4.
// chan data dieu khien muc 1, chan control dieu khien muc 0.
// cau hinh PRT0DR va PRT1DR la Strong.
#include <m8c.h>
#include "PSoCAPI.h"
Unsigned char ma[10] =
\{0xfc,0x60,0xda,0xf2,0x66,0xb6,0xbe,0xe0,0xfe,0xf6\};// tinh muc 1.
unsigned int lap,so=0;
void delay(int t)
 int i,j;
 for(i = 0; i < t; i + +)
 for(j = 0; j < 100; j + +);
void quetled(unsigned int k)
 // hien thi len led 1
 PRT1DR = 0xfe;
 PRT0DR = ma[((k\%1000)\%100)\%10];
 PRT1DR = 0xff;
 delay(1);
 // hien thi len led 2
 PRT1DR = 0xfd;
 PRT0DR = ma[((k\%1000)\%100)/10];
 PRT1DR = 0xff;
 delay(1);
 // hien thi len led 3
 PRT1DR = 0xfb;
 PRT0DR = ma[((k\%1000)/100)];
 PRT1DR = 0xff;
 delay(1);
 // hien thi len led 4
 PRT1DR = 0xf7;
 PRT0DR = ma[k/1000];
 PRT1DR = 0xff;
 delay(1);
}
```


Bài 3. Ma trận led.

1. Cấu tạo ma trận led.

Ma trận Led 8x8. Các Led được nối với nhau thành 8 hàng và 8 cột. Muốn cho 1 led sáng thì ta phải đưa hàng của nó lên 1 và cột tương ứng xuống 0.

2. Sơ đồ nguyên lý.

3. Mạch trên kit.

4. Nối cáp.

Nối Port2 của VDK với các hàng của ma trận led.

Nối Port0 của VDK với các cột của ma trận led.

5. Viết chương trình.

Cấu hình tất cả các chân Port 0, 2 là Strong.

- // 14.6.2011
- // Quet theo hang
- // Hien thi lan luot tu 0 den 9
- // Data tinh 0 noi vao port 0 VDK va cot cua matrix
- // Control tinh 1 noi vao port2 cua VDK va hang cua matrix
- // Tat ca cac chan cua Port0, Port2 de Strong.

```
#include <m8c.h>
#include "PSoCAPI.h"
unsigned char control[8] = { 0x01,0x02,0x04,0x08,0x10,0x20,0x40,0x08};
unsigned char data [80] = {
```


```
0xff,0x81,0x7e,0x7e,0x7e,0x7e,0x81,0xff,//0
0xff,0x7b,0x7d,0x00,0x00,0x7f,0x7f,0xff,//1
0x3d,0x5e,0x6e,0x76,0x39,0xff,0xff,0xff,0xff,//2
0xff,0xbd,0x76,0x76,0x76,0x89,0xff,0xff,//3
0xef,0xe7,0xeb,0x6d,0x00,0x6f,0xef,0xff,//4
0xff,0x78,0x7a,0x7a,0xba,0xc6,0xff,0xff,//5
0xff,0x81,0x76,0x76,0x76,0x8d,0xff,0xff,//6
0xff,0xff,0xfc,0xfe,0xfe,0xfe,0x00,0xff,//7
0xff,0x89,0x76,0x76,0x76,0x89,0xff,0xff,//8
0xff,0xb9,0x76,0x76,0x76,0x81,0xff,0xff//9
 };
void delay(unsigned int t)
 unsigned int i,j;
 for(i=0;i< t;i++)
 for(j=0;j<100;j++);
void matrixled(int k)
{
 int n;
 PRT0DR = 0xFF;
 PRT2DR = 0x00;
 for(n=0;n<8;n++)
 PRT0DR = data[k*8 + n];
 PRT2DR = control[n];
 delay(1);
 }
}
```

```
void main()
{
 int chay = 0,lap;
 PRT0DR = 0xFF;
 PRT2DR = 0xFF;


 while(1)
 {
 for(chay=0;chay<10;chay++)
 {
 for(lap=0;lap<500;lap++)
 {
 matrixled(chay);
 }
 PRT0DR = 0xFF;
 PRT2DR = 0x00;
 }
 }
}</pre>
```

Bài 4. Ma trận bàn phím

1. Sơ đồ nguyên lý.

2. Mạch trên Kit.

3. Nối cáp.

Cấu hình P2.0 đến P2.3 là Strong nối với các hàng.

P2.4 đến P2.7 là Pull Up nối với các cột.

Nối các chân Port 0 với các chân data của led 7thanh

Nối 4 chân thấp của port 1 với chân control của led 7 thanh để hiện thị phím bấm.

Các chân của Port 1 và 0 cấu hình là Strong.

4. Chương trình.

Code chương trình.

//ma tran phim 4x4.

 $/\!/$ port 0 data cho led 7seg. port1 control cho 7seg P1.0 va P1.1.

// port2 control matrix keyboard(0==>3 strong, 4==>7 pull up.

```
#include <m8c.h>
 // part specific constants and macros
 // PSoC API definitions for all User Modules
#include "PSoCAPI.h"
unsigned char data[10] =
\{0xfc,0x60,0xda,0xf2,0x66,0xb6,0xbe,0xe0,0xfe,0xf6\};// tinh muc 1.
unsigned int phim;
void delay(unsigned int t)
 unsigned int i,j;
 for(i=0;i< t;i++)
 for(j=0;j<100;j++);
}
void quetled( unsigned int k)
 PRT1DR = 0xfe;
 PRT0DR = data[k/10];
 //PRT1DR = 0xFF;
 delay(1);
 PRT1DR = 0xfd;
 PRT0DR = data[k\%10];
 //PRT1DR = 0xFF;
 delay(1);
}
void quetphim()
 PRT2DR = 0xFE;
 if((PRT2DR \& 0x10) == 0)
 phim = 0;
 if((PRT2DR \& 0x20) == 0)
 phim = 4;
 phim = 8;
 if((PRT2DR \& 0x40) == 0)
 if((PRT2DR \& 0x80) == 0)
 phim = 12;
 delay(1);
 PRT2DR = 0xFD;
 if((PRT2DR \& 0x10) == 0)
 phim = 1;
 if((PRT2DR \& 0x20) == 0)
 phim = 5;
 if((PRT2DR \& 0x40) == 0)
 phim = 9;
 if((PRT2DR \& 0x80) == 0)
 phim = 13;
 delay(1);
```


```
PRT2DR = 0xFB;
 if((PRT2DR \& 0x10) == 0)
 phim = 2;
 phim = 6;
 if((PRT2DR \& 0x20) == 0)
 if((PRT2DR \& 0x40) == 0)
 phim = 10;
 if((PRT2DR \& 0x80) == 0)
 phim = 14;
 delay(1);
 PRT2DR = 0xF7;
 if((PRT2DR \& 0x10) == 0)
 phim = 3;
 if((PRT2DR \& 0x20) == 0)
 phim = 7;
 if((PRT2DR \& 0x40) == 0)
 phim = 11;
 if((PRT2DR \& 0x80) == 0)
 phim = 15;
 delay(1);
}
void main()
 while(1)
 {
 quetphim();
 quetled(phim);
Bài 5. LCD
1. Sơ đồ nguyên lý.
 +5V
 Vcc
 Hitachi HD44780A basec
 Vee
 RS
 R/W
 DB0
 DB1
 DB<sub>2</sub>
 DB3
 DB4
 DB5
 13
 DB6
```

14

DB7

2. Mach trên kit.

3. Nối cáp.

Nối cáp giữa port 2 và LCD theo đúng thứ tự như số đánh trên kit.

4. Code chương trình.

Để chọn khối LCD ta chuyến sang thiết lập phần cứng và chọn như sau:

Khối LCD nằm trong mục Misc Digital.

Sau khi chọn xong ta click vào biểu tượng dấu cộng để xác lập cấu hình.

Chọn Port kết nối với LCD

Sau khi chọn xong port cho LCD chọn Generate

Application Generate Application để xác lập cấu hình. Rồi chuyển sang giao diện viết chương trình.

```
// LCD hien thi so, ky tu, chuoi ky tu.
// 14.06.2011
//hien thi so tu 0 den 99
// su dung PRT2DR cho LCD
 // part specific constants and macros
#include <m8c.h>
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
void Hienthi(int data)
 LCD 1 WriteData(data/10+48);
 LCD 1 WriteData(data%10+48);
void delay(int t)
 unsigned int i,j;
 for(i=0;i< t;i++)
 for(j=0;j<100;j++);
}
void main()
  // Insert your main routine code here.
  int chay;
  LCD 1 Start();
  while(1)
 LCD 1 Position(0,3);
 LCD 1 PrCString("Dem:");
 for(chay=0;chay<100;chay++)
 {
```


```
LCD_1_Position(0,8);
Hienthi(chay);
delay(50);
LCD_1_Position(1,0);
LCD_1_PrCString("TBD48-KXL_(^-^)");
}
```

Bài 6. Mạch cầu H - PWM.

1. Sơ đồ nguyên lý.

Mạch cầu H dùng để đảo chiều động cơ 1 chiều 1 cách thuận tiện. Để giải thích nguyên lý hoạt động ta lấy ví dụ mạch cầu H đơn giản cấu tạo bởi 4 transitor như sau: Sơ đồ gồm 4
van công suất
được đấu nối
với nhau
thành mạch
cầu và có 2
tín hiệu điều
khiển TH1 và
TH2.

Nguyên lý hoạt động: Để động cơ quay thuận hay quay ngược thì ta sẽ cấp các tín hiệu TH1 và TH2 để đóng mở các van tương ứng. Cụ thể như sau:

Cấp tín hiệu TH1 để các val Q1, Q4 là dẫn và Q2, Q3 là khóa. Động cơ quay thuận.

Cấp tín hiệu TH2 để các val Q2, Q3 là dẫn và Q1, Q4 là khóa. Động cơ quay ngược..

2. Mạch trên kit.

3. Nối cáp.

Nối chân P0.7 với 1 Jum PWM để điều khiển mạch cầu H.

₩ ADCs

4. Code chương trình.

Thiết lập phần cứng.

Ta chọn các khối cần dùng trong

Chọn khối PWM bằng cách click vào biểu tượng và chọn khối PWMs.

▼ № 🖺

▼ ADCINC

Chọn PWM 8 bit ở mục

Chọn biểu tượng có dấu cộng

Khi đó khối PWM sẽ được chuyển xuống danh mục các khối đã được chọn.

Nháy chuột phải vào khối và chọn Place

Khi đó khối Pwm sẽ được chuyển xuống phía dưới.

Để phóng to giữ phím Ctrl và click chuột

Để thu nhỏ giữ phím Ctrl + Shift và click chuột.

Chon clock cho Pwm.

Sys = Clock*2:

Fclock = 24.2 = 48MHz.

VC1: Flock = 24MHz chia cho tỷ số chia chon ở VC1.

Tương tự cho VC2 và VC3.

Row_0_input_0 chọn clock lấy từ bên ngoài...

Chân Enable chọn là High để Pwm được phép hoạt động. Đầu CompareOut để nối với 1 chân chip để đưa Pwm ra chân đấy.

 Các chân làm đầu ra sẽ được nối với các hàng màu xanh (Vd RO0[0]..)

Chọn chuột trái vào CompareOut và chọn các hàng tương ứng. Sau khi chọn xong các dây sẽ được nối lại với nhau.

Tiếp theo các hàng sẽ được nối với các cột bằng cách click vào biểu tượng cuối của các hàng và chọn kết nối với 1 cột bất kỳ theo ý muốn.

Nối các cột với các chân chip bằng cách click vào cột vừa chọn nối dây và chọn Pin. Sau Đấy nối với pin mà mình mong muốn.

Chú ý: Các hàng màu xanh (RO) và các cột, các Pin bên trái là danh cho đầu ra. Các hàng màu đỏ, Cột bên phải, Pin bên phải là dành cho đầu vào.

Thiết lập tần số cho Pwm theo công thức sau:

$$F_{out} = \frac{Fin}{Thanh ghi + 1}$$

Giá trị của thanh ghi sẽ được đặt trong thanh ghi Period trong câu lệnh:

PWM8_1_WritePeriod(50);

Ta sẽ điều chỉnh giá trị Fin và giá trị thanh ghi để được tần số Pwm mong muốn.

Ví dụ muốn tạo ra tần số Pwm là 1khz.

Chọn tần số clock in là 100Khz.

Suy ra Thanh ghi + 1 = $\frac{Fin}{Fout}$ = 100.

Vậy cần đặt cho thanh ghi giá trị là 99.

Tần số clock cho bộ Pwm có thể lấy từ ngoài chip, hoặc lấy từ thạch anh trong chip với các tỷ số chia khác nhau.

Power Setting: chọn tần số và điện áp hoạt động. CPU_Clock: số kỳ thạch anh ứng với 1 lệnh.

VC1: Chọn tỷ số chia 1 VC2: Chọn tỷ số chia 2 VC3 Source: nguồn clock cho VC3.

VC3: Chọn tỷ số chia 3

Global Resources	Value	
Power Setting [Vcc / SysClk freq	5.0V / 24MHz	
CPU_Clock	SysClk/8	
32K_Select	Internal	
PLL_Mode	Disable	
Sleep_Timer	512_Hz	
VC1= SysClk/N	16	
VC2= VC1/N	15	
VC3 Source	VC2	
VC3 Divider	10	
SysClk Source	Internal	
SysClk*2 Disable	No	
Analog Power	SC On/Ref Low	
Ref Mux	(Vdd/2)+/-BandGap	
AGndBypass	Disable	
Op-Amp Bias	Low	
A_Buff_Power	Low	
SwitchModePump	OFF	
Trip Voltage [LVD (SMP)]	4.81V (5.00V)	
LVDThrottleBack	Disable	

Với chip Psoc 24966 thì thạch anh trong là 20Mhz. Ta cần tần số clock cho bộ Pwm là 100 kHz. Vậy ta sẽ chọn các tỷ số chia như sau:

VC1 = 16, VC2 = 15, VC3 Source là VC2, VC3 = 10.

Và chọn Fclock cho Pwm là VC3 thì tần số clock cho Pwm sẽ là:

Fclock =
$$Vc3 = \frac{24MHz}{16.15.10} = 100kHz$$
.

Một số thiết lập khác trong mục User Modul Parameters

Clock: Xung Clock.

Enable: cho phép hoạt động hay không.

Period giá trị thanh ghi định tần số.

PulseWith: Độ rộng xung.

Copare Type chọn Less than.

ClockSync chọn là Sync to SynsClk

User Module Parameters	Value
Clock	VC3
Enable	High
CompareOut	Row_0_Output_1
TerminalCountOut	None
Period	99
PulseWidth	50
CompareType	Less Than
InterruptType	Terminal Count
ClockSync	Sync to SysClk
InvertEnable	Normal

Các giá trị Period và PulseWith ta co thể đặt tại đây hoặc theo câu lệnh trong chương trình.

Sau đó Generate Application Generate Application để xác lập cấu hình. Rồi chuyển sang giao diện viết chương trình.

Ta có thể xem các lệnh về Pwm trong thư mục Library Headers – Pwm8 1.h.


```
Một số lệnh cơ bản:
PWM8 1 EnableInt(); // Cho phép Pwm hoạt động
PWM8_1_DisableInt(); // Câm
 // Bắt đầu chạy
PWM8 1 Start();
 // Dừng lại
PWM8 1 Stop();
PWM8 1 WritePeriod(); // Giá trị đặt tần số Pwm
PWM8 1 WritePulseWidth(); // độ rộng xung <= gía trị đặt trong Period.
Chương trình:
 // 15.06.2011
 // PWM dieu chinh toc do dong co qua mach cau H.
 // Chan P1.7 noi voi chan Dieu khien mo Fet.
 #include <m8c.h>
 // part specific constants and macros
 #include "PSoCAPI.h" // PSoC API definitions for all User Modules
 unsigned int time; // bien thoi gian
 unsigned char pwm; // bien thay doi do rong xung
 void int sys()
 PWM8 1 WritePeriod(99);// gia tri thanh ghi dua vao de co
 T=1khz
 PWM8 1 WritePulseWidth(99); // PWM=0%
 PWM8 1 DisableInt();
 PWM8 1 Start();
 }
 void main()
 M8C EnableGInt;
```

Bài 7. ADC

1. Sơ đồ nguyên lý

2. Mạch trên kit.

3. Nối cáp.

Port 2 nối với LCD

Chân P0.7 nối với biến trở.

4. Code chương trình.

Thiết lập phần cứng:

Chọn khối ADC 8 bit trong mục ADCs ta chọn DELSIG8.

Ngoài ra ta cần chọn thêm khối khuếch đại trong mục Amplifiers chọn

Sau đó nhấn vào biểu tượng dấu cộng bên cạnh để chuyển các bộ đã chọn xuống danh sách các khối đã chọn.

Đặt các các khối xuống bằng cách chọn chuột trái và chọn Place.

Thiết lập cho bộ khuếch đại PGA:

Đầu vào input để chọn chân đưa tín hiệu từ triết áp vào. Analogbus chọn none. Reference chọn Vss.

Hệ số khuếch đại gain chọn 1.

PGA_1		•
User Module Parameters	Value	
Gain	1.000	•
Input	AnalogColumn_InputMUX_0	
Reference	VSS	
AnalogBus	Disable	

Trong mục Ref Mux chọn:
(Vdd/2) +/- (Vdd/2).
Để chia đôi giải đầu vào làm 2 phần đối xứng bằng nhau.

011.15	
Global Resources	Value
Power Setting [Vcc / SysClk freq	5.0V / 24MHz
CPU_Clock	SysClk/1
32K_Select	Internal
PLL_Mode	Disable
Sleep_Timer	512_Hz
VC1= SysClk/N	1
VC2= VC1/N	1
VC3 Source	SysClk/1
VC3 Divider	1
SysClk Source	Internal
SysClk*2 Disable	No
Analog Power	SC On/Ref Low
Ref Mux	(Vdd/2)+/-(Vdd/2)
AGndBypass	Disable
Op-Amp Bias	Low
A_Buff_Power	Low
SwitchModePump	OFF
Trip Voltage [LVD (SMP)]	4.81V (5.00V)
LVDThrottleBack	Disable
Watchdog Enable	Disable
PGA_1	
FGA_1	<u> </u>

Chọn đầu vào input cho bộ adc là bộ khuếch đại: chọn ACB000 (địa chỉ bộ PGA).

Chọn xung clock cho bộ ADC.

Để adc có thể hoạt động chọn Polling là Enable.

DELSIG8_1	•
User Module Parameters	Value
TMR Clock	VC1
Input	ACB00
ClockPhase	Normal
Polling	Enable

Sau khi chọn các chân là Strong chọn Generate Application để xác lập cấu hình. Rồi chuyển sang giao diện viết chương trình.

Có thể lấy các lệnh của ADC trong mục như sau: *file – Library Headers – delsig8_1.h


```
Code chương trình.

//15.06.2011

// Do dien ap tu 0 - 5V Su dung bo ADC

// Port 2 noi voi LCD

// Chan P0.7 noi voi bien tro.

#include <m8c.h> // part specific constants and macros

#include "PSoCAPI.h" // PSoC API definitions for all User Modules

#include <math.h>

unsigned int adc, dienap;


void int_sys() // Khoi tao

{
 LCD_1_Start();
```


```
DELSIG8 1 Start(DELSIG8 1 HIGHPOWER);//Khoi tao gia tri
 DELSIG8 1 StartAD(); // Bắt đầu chuyển đổi
 DELSIG8 1 SetPower(DELSIG8 1 HIGHPOWER);
 PGA_1_Start(PGA_1_HIGHPOWER);
 }
void Doc ADC()
 {
 int d;
 while(!DELSIG8 1 flsDataAvailable());// cho bien doi xong
 d = DELSIG8_1_cGetData();
 DELSIG8 1 ClearFlag();
 adc = d + 128;
 }
void main()
 M8C EnableGInt; // cho phep ngat toan cuc
 int sys();
 while(1)
 {
 Doc ADC();
 dienap = adc*0.02; // 0.22 = 5/(2^11)
 LCD 1 Position(0,0);
 LCD 1 PrCString("Dien Ap: ");
 LCD 1 WriteData('0'+dienap);
 LCD 1 PrCString(" Vol");
```

Bài 8. LM35

1. Sơ đồ nguyên lý.

2. Mạch trên kit.

3. Nối cáp.

Chan P0_7 noi voi LM35. Để Pull Up. P2 dung cho LCD.

4. Code chương trình.

Trong modul này sử dụng LM35 để đo nhiệt độ.

LM35 sẽ thay đổi điện áp ở ngõ ra tương ứng với nhiệt độ môi trường. Vì vậy cần sử dụng bộ adc để đọc điện áp ở đầu ra của LM35 và quy đồi ra nhiệt độ. Và LCD để hiển thị.

Dùng ADC 10 bít, sensor LM35 (10 mV / 1 độ C)Xác định nhiệt độ đo được qua số đo trên chân ADC:Ta có: 5000 mV --- ứng với --- 1023 (thang đo ADC 10 bít)Vậy: 10 mV --- ứng với --- 10 x 1023/5000 = 2,046Con số 2,046 tính được đó chính là lượng thay đổi trên chân ADC ứng với thay đổi 10mV ở đầu ra LM35 hay ứng với thay đổi 1 độ C trên LM35.Suy ra nhiệt độ đo được: Nhiệt đô = ADC Read(0) / 2,046 (đô C)

Thiết lập phần cấu hình cho bộ ADC như trong bài ADC.

```
// Do nhiet do su dung LM35
#include <m8c.h>
 // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
#include <math.h>
unsigned int abc;
unsigned char t;
void sys()
 M8C EnableGInt;
 LCD 1 Start();
 PGA 1 Start(PGA 1 HIGHPOWER);
 DELSIG11 1 SetPower(DELSIG11 1 HIGHPOWER);
 DELSIG11 1 StartAD();
}
void GetAD()
 int d;
 while(!DELSIG11 1 flsDataAvailable());
 d = DELSIG11_1_iGetData();
 DELSIG11 1 ClearFlag();
 abc = d + 1024;
}
void main()
 sys();
```

```
while(1)
{
 GetAD();
 t = 2+0.246*abc;
 LCD_1_Position(0,0);
 LCD_1_PrCString(" Nhiet Do: ");
 LCD_1_WriteData('0'+t/10);
 LCD_1_WriteData('0'+t%10);
 LCD_1_Position(1,0);
 LCD_1_PrCString(" ADC: ");
 LCD_1_WriteData('0'+abc/1000);
 LCD_1_WriteData('0'+abc/100%10);
 LCD_1_WriteData('0'+abc/10%10);
 LCD_1
```


Bài 9. Truyền thông Uart.

1. Sơ đồ nguyên lý.

Chân 5 của cổng com được nối với GND.

2. Mạch trên kit.

3. Nối cáp.

Port 2 nối với LCD để hiển thị.

Chân P1.6(RX của chip) nối với chân TX của Max232, và chân P1.7 (chân TX của chip) nối với chân RX của max 232.

4. Code chương trình.

Bài này thực hiện truyền thông nối tiếp RS232 qua cổng com.

Cần sử dụng 1 bộ LCD để hiển thị.

1 bô Counter để chia tần.

1 bộ UART(gồm bộ Rx và Tx) để thực hiện truyền thông.

Tính tốc độ truyền: Baud.

Baud =
$$\frac{Fclock}{(ThanhghiCounter + 1)*8}$$

Fclock: xung kích đưa vào bộ Counter để chia tần.

Ví dụ truyền với tốc độ 38400 baud, Fclock = sys*2 = 48MHz.

Suy ra Thanh ghi Counter =
$$\frac{48MHz}{(3.8400)*8} - 1 = 155$$
.

Thiết lập cấu hình bộ counter:

Clock lấy từ bộ Counter được nối với nhau thông qua dây BC0.

Đầu ra TX Out nối với chân P1.7

Tương tự cho RX. Rx Input được nối với các hàng màu đỏ và nối với các cột bên trái rồi ra chân P1.6

Thiết lập cấu hình

UART 1.

User Module Parameters	Value
Clock	Row_0_Broadcast
RX Input	Row_0_Input_2
TX Output	Row_0_Output_3
TX Interrupt Mode	TXRegEmpty
ClockSync	Sync to SysClk
RxCmdBuffer	Enable
RxBufferSize	16
CommandTerminator	13
Param_Delimiter	32
IgnoreCharsBelow	32
Enable_BackSpace	Disable
RX Output	None
RX Clock Out	None
TX Clock Out	None
InvertRX Input	Normal

Sau đó Generate Application Generate Application để xác lập cấu hình. Rồi chuyển sang giao diện viết chương trình.

Xem các lệnh về các bộ đã chọn trong mục: *file – Library Headers - *.h


```
Chương trình.
// Tx P1.7
// Rx P1.6
#include <m8c.h>
 // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
void int sys()
 UART 1 Start(UART PARITY NONE);
 Counter8 1 Start();
 LCD 1 Start();
unsigned char data;
unsigned int time;
void main()
  M8C EnableGInt;
  int sys();
  while(1)
 if(++time>20000)
// truyen ki tu 12 len may tinh sau moi khoang thoi gian time
```

Bài 10. DS1307.

1. Sơ đồ nguyên lý.

2. Mạch trên kit.

- 3. Nối cáp. Nối chân P1.5 và chan P1.7 với chân data và cắm jum nguồn cho modul.
- 4. Code chương trình.

```
#include <m8c.h> // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
#include "stdlib.h"
#define mode (PRT0DR&0x80)
#define up (PRT0DR&0x20)
#define down (PRT0DR&0x08)
int sec,min=59,hour=23,week=7,day=28,month=2,year=10;
unsigned char chedo,kieugio=0;
//ghi vao thanh ghi DK RTC
BYTE rData[8];
void delay()
 {
 unsigned int i,j;
 for(i=0;i<3000;i++);
 for(j=0;j<40000;j++);
 }
```

```
void StartSystem()
 M8C EnableGInt;
 LCD 1 Start();
 I2CHW 1 Start();
 I2CHW 1 EnableMstr();
 I2CHW 1 EnableInt();
void LCDdislay(int Data)
  LCD 1 WriteData('0'+Data/10);
 Data=Data%10;
 LCD 1 WriteData('0'+Data);
void LCD clear()
 {
 LCD 1 Position(0,0);
 LCD 1 PrCString("
 ");
 LCD 1 Position(1,0);
 LCD_1 PrCString("
 ");
void ReadRTC()
 I2CHW 1 bWriteBytes(0x68,tData,1,I2CHW 1 NoStop);
 // Dung viet du lieu
 I2CHW 1 ClrWrStatus();
 I2CHW 1 fReadBytes(0x68,rData,7,I2CHW 1 RepStart);
 while(!(I2CHW 1 bReadI2CStatus()&I2CHW RD COMPLETE));
 I2CHW 1 ClrRdStatus();
 sec=BCD conver DEC(rData[0]&0x7F);
 min=BCD conver DEC(rData[1]);
 if(1)
 hour=BCD conver DEC(rData[2]&0x3F); // che do 12h
 else
 hour=BCD conver DEC(rData[2]&0x1F); // che do 24h
 week=BCD conver DEC(rData[3]);
 day=BCD conver DEC(rData[4]);
 month=BCD conver DEC(rData[5]);
 year=BCD conver DEC(rData[6]);
```


```
void Write RTC()
 tData[0]=0;
 tData[1]=DEC conver BCD(sec);
 tData[2]=DEC conver BCD(min);
 tData[3]=DEC conver BCD(hour); // che do 24h
 tData[4]=DEC conver BCD(week);
 tData[5]=DEC conver BCD(day);
 tData[6]=DEC conver BCD(month);
 tData[7]=DEC conver BCD(year);
 tData[8]=0x93;
 I2CHW 1 bWriteBytes(0x68,tData,9,I2CHW 1 CompleteXfer);
 while(!I2CHW 1 bReadI2CStatus()I2CHW WR COMPLETE);
 I2CHW 1 ClrWrStatus();
int BCD conver DEC(int BCD)
 int L,H;
 L=BCD&0x0F;
 H=(BCD>>4)*10;
 return (H+L);
int DEC conver BCD(int DEC)
 int L,H;
 L=DEC%10;
 H=(DEC/10)<<4;
 return (H+L);
void dislay time()
 LCD 1 Position(0,12);
 LCD 1 PrCString("20");
 LCD 1 Position(0,6);
 LCDdislay(day);
 LCD 1 PrCString("-");
 LCDdislay(month);
 LCD 1 PrCString("-");
 LCD 1 Position(0,14);
 LCDdislay(year);
```

```
LCD_1_Position(1,3);
LCDdislay(hour);
LCD_1_PrCString(":");
LCDdislay(min);
LCD_1_PrCString(":");
LCDdislay(sec);
switch (week)
 case 1 : {
 LCD 1 Position(0,1);
 LCD 1 PrCString("Mon");
 break;
 case 2 : {
 LCD_1_Position(0,1);
 LCD 1 PrCString("Tue");
 break;
 case 3 : {
 LCD_1_Position(0,1);
 LCD 1 PrCString("Wen");
 break;
 case 4: {
 LCD 1 Position(0,1);
 LCD 1 PrCString("Thu");
 break;
 case 5 : {
 LCD 1 Position(0,1);
 LCD_1_PrCString("Fri");
 break;
 case 6 : {
 LCD 1 Position(0,1);
 LCD_1_PrCString("Sat");
 break;
 case 7 : {
 LCD 1 Position(0,1);
 LCD 1 PrCString("Sun");
 break;
```

```
}
 }
 }
void main()
int a=0;
StartSystem();
for(a=0;a<2000;a++)
 LCD_1 Position(0,1);
 LCD_1_PrCString("TBD - 48");
 LCD 1 Position(1,1);
 LCD_1_PrCString("PSoc - Ds1307");
LCD_clear();
PRT0DR=0xff;
while(1)
 ReadRTC();
 dislay_time();
}
```

Bài 11. Timer.

1. Sơ đồ nguyên lý.

2. Đấu nối dây.

Sử dụng Port2 để nối với các Led đơn và cấu hình là Strong. Thiết lập timer.

Chọn khối timer trong mục timer.

Tính tần số cho timer.

Hoàn toàn tương tự như Pwm ta có công thức như sau:

Fout =
$$\frac{Fclock}{Thanhghi + I}$$

Trong bài này ta cần tạo ra tần số là 1Hz, tức là Timer = 1s. Nhưng với timer8 bit thì không tạo ra được khoảng thời gian dài như thế. Ta sẽ tạo timer = 0,1s. Sau đó cứ 10 lần ngắt thì ta đảo trạng thái của led 1 lần thì sẽ có led nhấp nháy với tần số 1hz.

- Timer_1: 0.1s (10Hz). Chọn clock cho timer là Vc3..

Chọn tỷ số chia:

VC1: 16

VC2: 15

VC3: 100

Suy ra
$$F_{\text{Clock}} = \frac{Sys}{VC1.VC2.VC3} = \frac{24Mhz}{16.15.100} = 1 \text{Khz}.$$

Theo công thức ta có: Giá trị thanh ghi Timer $1 + 1 = \frac{Fclock}{Fout} = \frac{1KHz}{10Hz} = 100$.

Vậy Giá trị thanh ghi Timer 1 = 99.

Chọn xung clock. Capture chọn High để cho phép. CopareOut, TerminalCountOut chọn None.

Timer8_1	▼
User Module Parameters	Value
Clock	VC3
Capture	High
TerminalCountOut	None
CompareOut	None
Period	99 💠
CompareValue	0
CompareType	Less Than
InterruptType	Terminal Count
ClockSync	Sync to SysClk
TC_PulseWidth	Full Clock
InvertCapture	Normal

Sau đó aplication và chuyển sang viết chương trình:

Xem các lệnh về timer trong mục: *file – Library Headres – Timer8 1.h

Một số lệnh timer:

```
3. Code chương trình.
 // Nhay led tan so 1 hz.
 #include <m8c.h>
 // part specific constants and macros
 #include "PSoCAPI.h" // PSoC API definitions for all User Modules
 unsigned char dem,;
 void int timer()
 Timer8 1 WritePeriod(99); // timer=0.1s
 Timer8 1 WriteCompareValue(0); // khong so sanh
 Timer8_1_EnableInt(); //cho phep ngat time
 Timer8 1 Start(); // Khoi tao module time
 }
 #pragma interrupt_handler Timer8_1_ISR
 void Timer8 1 ISR()
 dem++;
 if(dem > 9)
 dem = 0;
 PRT2DR = \sim PRT2DR;
 }
 }
 void main()
 M8C EnableGInt;
 int timer();
 PRT2DR=0xff;
 while(1)
```

Bài 12. Đo tốc độ động cơ (Timer, Counter).

1. Sơ đồ nguyên lý.

2. Nối cáp.

Port2 nối với LCD.

Chân P0.7 nối với đầu ra xung của encoder.

Dây đỏ của Encoder nối với 5V, dây đen nối với GND.

3. Code chương trình.

Trong bài này cần sử dụng khối LCD để hiển thị, Khối Counter, Timer để đếm xung đo tốc độ động cơ.

Thiết lập bộ counter: trong bài này bộ counter sử dụng để đếm số xung trả về từ encoder.

Clock cho counter lấy từ encoder. Chọn chuột trái và chọn Row_0_Input_3 để nối dây từ counter nên RI0[3].

Từ RI0[3] chọn nối với Globalleven_7 để có thể nối với P0.7

Tiếp theo chọn dây GIE_7 và chọn pin – chọn Pin 0_7. Như vậy clock cho bộ Counter được đưa vào từ chân P0 7.

Các thiết lập khác:

Period = 255 thì Counter sẽ đếm từ 255 về 0 rồi Lặp lại

User Module Parameters	Value	
Clock	Row_0_Input_3	
ClockSync	Sync to SysClk	
Enable	High	
CompareOut	None	
TerminalCountOut	None	
Period	255	
CompareValue	0	
CompareType	Less Than	
InterruptType	Terminal Count	
InvertEnable	Normal	

Thiết lập cấu hình bộ Timer: Tương tự như bài Timer. Chọn thời gian đếm xung trả về từ Encoder là 0.01s.

Tỷ số chia VC1 là 16, VC2 là 15, VC3 Source là VC2. VC3 là 10. Clock cho Timer là VC3.

Tout = Tin(Thanh ghi +1)

Suy ra: Thanh ghi =
$$\frac{Tout}{Tin}$$
 - 1 = $\frac{Fin}{Fout}$ - 1 = $\frac{24Mhz}{16.15.10}$.0,01 - 1 = 99.

User Module Parameters	Value
Clock	VC2
Capture	High
TerminalCountOut	None
CompareOut	None
Period	0
CompareValue	0
CompareType	Less Than
InterruptType	Terminal Count
ClockSync	Sync to SysClk
TC_PulseWidth	Full Clock
InvertCapture	Normal


```
// Do toc do dong co
// Encodo noi voi chan P0.7
// LDC noi voi Port2
#include <m8c.h> // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
unsigned old, new, count, v;
void delay(int t)
{
 int i,j;
```

```
for(i - 0; i<t;i++)
 for(j = 0; j < 100; j + +);
}
void int sys()
 {
 M8C_EnableGInt;
 LCD 1 Start();
 Timer8 1 WritePeriod(99); // time =0.01s
 Timer8 1 WriteCompareValue(0);
 Timer8 1 EnableInt(); // bat ngat timer
 Timer8 1 Start();
 Counter8 1 WritePeriod (255);
 Counter8_1_WriteCompareValue(0);
 Counter8 1 Start();
void lcd 2number(int Data)
 {
 LCD 1 WriteData('0'+Data/10);
 LCD 1 WriteData('0'+Data%10);
 }
#pragma interrupt handler Timer8 1 ISR
void Timer8 1 ISR()
 {
 old = new;
 new = 255 - Counter8 1 bReadCounter();// Couter dem giam
 if(old > new)
 count = 255 - old + new; // Su ly tran so
 else
 count = new - old; // Khong co tran so
 }
void vantoc()
 {
 v = count; // Do dong co tra ve 100 xung 1 vong
 LCD 1 Position(0,0);
 LCD_1 PrCString(" Van Toc: ");
 lcd 2number(v);
 LCD 1 Position(1,3);
 LCD 1 PrCString(" Vong/Giay ");
 delay(2000);
```

Bài 13. Ngắt GPIO.

1. Sơ đồ nguyên lý.

Trong bài này sẽ thực hiện ngắt ngoài GPIO ở chân P0.0.

Ban đầu Led sẽ tắt, Khi bấm nút B2 thì sẽ xảy ra ngắt. Chương trình ngắt sẽ bật Led. Và khi nào bấm nút B1 sẽ tắt Led.

2. Thiết lập cấu hình.

Sau khi tạo một Project mới ta sẽ chuyển sang thiết lập cấu hình và thiết lập như sau:

- Chân P1.0 nối với led để ở Strong.

- Chân P2.0 nối với nút bấm để ở Pull Up.
- Chân P0.0 nối với nút bấm để Pull Up trong mục Device và để FallingEde trong mục Interrupt để thực hiện ngắt khi có sườn xuống.

Sau đó click Geneate Aplication và chuyển sang giao diện viết chương trình


```
Vào Source Files > boot.asm và tìm đến dòng:
 ;GPIO Interrupt Vector
  org 1Ch
  ljmp
 PSoC GPIO ISR
  reti
Ta sẽ thay dòng PsoC GPIO ISR bằng PsoC GPIO ISR (có thêm dấu
phía trước ) hoặc thành tên bất kỳ mà ta muốn.
Rồi nhấn Ctrl + S.
Chú ý:
 Phân biệt chữ hoa
 và chữ thường.
 mỗi
 lần
 Sau
 Generate Aplication lại thì phải làm lại bước trên.
3.
 Code
 chương
 trình.
// 16.6.2011
#include <m8c.h>
 // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules
// chuong trinh ngat
#pragma interrupt handler PSoC GPIO ISR
void PSoC GPIO ISR()
{
 PRT1DR = 0x00; // sang led
}
void main()
  M8C EnableGInt; // cho phep ngat
  M8C_EnableIntMask(INT_MSK0,0x20); // bat mat na che ngat
  PRT0DR = 0xff;
```

```
PRT1DR = 0xff;

PRT2DR = 0xff;

while(1)


{

if((PRT2DR & 0x01) = = 0)

PRT1DR = 0xff; // tat led
}
```

Bài 14. Ngắt GPIO trên 2 chân bất kỳ.

1. Sơ đồ nguyên lý.

Trong bài này sẽ thực hiện ngắt ngoài GPIO ở chân P0.0 và chân P0.1. Ban đầu Led sẽ tắt, Khi bấm nút B2 thì sẽ xảy ra ngắt ở chân P0.1 làm sáng led D2. Khi bấm nút B1 sẽ xảy ra ngắt ở chân P0.0 và làm sáng led D1. Và khi nào bấm nút B3 sẽ tắt Led.

2. Thiết lập cấu hình.

Chip CY8C24966 có 24 pin, ta có thể thực hiện 24 ngắt cứng GPIO. Tuy nhiên khi thực hiện 2 ngắt GPIO trên hai chân bất kỳ (hoặc nhiều ngắt hơn nữa) thì cũng chỉ có một hàm ngắt. Khi bất cứ chân nào có ngắt thì chương trình cũng nhảy đến hàm ngắt này. Vì vậy muốn biết ngắt xảy ra trên chân nào thì phải kiểm tra lần lượt các pin cấu hình ngắt. Trong ví dụ này các pin cấu hình ngắt sẽ xảy ra ngắt khi có sườn xuống. Vậy nên trong chương trình

ngắt cần có lệnh kiểm tra xem Pin nào bằng 0 khi ngắt xảy ra (tức là ngắt xảy ra trên pin đấy.).

Sau khi tạo một Project mới ta sẽ chuyển sang thiết lập cấu hình và thiết lập như sau:

- Chân P1.4 nối với led D1 để ở Strong.
- Chân P1.6 nối với led để D2 ở Strong.
- Chân P2.0 nối với nút bấm B3 để ở Pull Up.
- Chân P0.0 nối với nút bấm B1 để Pull Up trong mục Device và để FallingEde trong mục Interrupt để thực hiện ngắt khi có sườn xuống.
- Chân P0.1 nối với nút bấm B2 để Pull Up trong mục Device và để FallingEde trong mục Interrupt để thực hiện ngắt khi có sườn xuống.

Sau đó click Geneate Aplication và chuyển sang giao diện viết chương trình

Vào Source Files > boot.asm và tìm đến dòng:

```
org 1Ch ;GPIO Interrupt Vector ljmp PSoC_GPIO_ISR reti
```

Ta sẽ thay dòng PsoC_GPIO_ISR bằng _ PsoC_GPIO_ISR (có thêm dấu _ phía trước) hoặc thành tên bất kỳ mà ta muốn.

Rồi nhấn Ctrl + S.

Chú ý:

Phân biệt chữ hoa và chữ thường.
 Sau mỗi lần Generate Aplication lại thì phải làm lại bước trên.

trình.

// 16.6.2011

#include <m8c.h> // part specific constants and macros

#include "PSoCAPI.h" // PSoC API definitions for all User Modules

// chuong trinh ngat

#pragma interrupt_handler PSoC_GPIO_ISR

void PSoC_GPIO_ISR()

{

if((PRT0DR & 0x01) == 0)// ngat xay ra tren chan P0.0

PRT1DR = 0xef; // sang led D1 tren chan P1.4

```
if((PRT0DR & 0x02) == 0)// ngat xay ra tren chan P0.1
 PRT1DR = 0xbf; // sang led D2 tren chan P1.6
}

void main()
{
 M8C_EnableGInt; // cho phep ngat
 M8C_EnableIntMask(INT_MSK0,0x20); // bat mat na che ngat
 PRT0DR = 0xff;
 PRT1DR = 0xff;
 PRT2DR = 0xff;
 while(1)
 {
 if((PRT2DR & 0x01) == 0)
 PRT1DR = 0xff; // tat led
 }
}
```

V. Kết luận.

Kit thực hành đã được sử dụng trong đợt thực tập. Qua kết quả thử nghiệm có thể kết luận như sau :

- Về mặt thiết kế kỹ thuật, Kit đã đạt yêu cầu đặt ra, sử dụng tốt trong cả đợt thử nghiệm mà hầu như không có sai sót nào.
- Về hiệu năng sử dụng , Kit thực hành xây dựng đã phát huy ưu điểm khá lớn trong điều kiện không có điều kiện trang bị nhiều bộ thực hành. Hệ thống bài thực hành từ dễ đến khó phù hợp với nhiều trình độ đào tạo khác nhau.

VI. Tài liệu tham khảo.

Các tài liệu về hướng dẫn sử dụng, lập trình... Các project mẫu làm trên cơ sở PSoC và chỉ phục vụ PsoC

http://bmtbd.uct.edu.vn/library/tiki-list_file_gallery.php?galleryId=19