

零死角玩转STM32

5野火同行乐意惬无边

野犬团队 Wild Fire Team

0、友情提示

《零死角玩转 STM32》系列教程由初级篇、中级篇、高级篇、系统篇、四个部分组成,根据野火 STM32 开发板旧版教程升级而来,且经过重新深入编写,重新排版,更适合初学者,步步为营,从入门到精通,从裸奔到系统,让您零死角玩转 STM32。M3 的世界,与野火同行,乐意惬无边。

另外,野火团队历时一年精心打造的《**STM32** 库开发实战指南》将于今年 10 月份由机械工业出版社出版,该书的排版更适于纸质书本阅读以及更有利于查阅资料。内容上会给你带来更多的惊喜。是一本学习 STM32 必备的工具书。敬请期待!

2、ADC (DMA 模式)

2.1 ADC 简介

ADC (Analog to Digital Converter),模/数转换器。在模拟信号需要以数字形式处理、存储或传输时,模/数转换器几乎必不可少。

STM32 在片上集成的 ADC 外设非常强大。在 STM32F103xC、STM32F103xD 和 STM32F103xE 增强型产品,内嵌 3 个 12 位 的 ADC,每个 ADC 共用多达 21 个外部通道,可以实现单次或多次扫描转换。如野火 STM32 开发板用的是 STM32F103VET6,属于增强型的 CPU,它有 18 个通道,可测量 16 个外部和 2 个内部信号源。各通道的 A/D 转换可以单次、连续、扫描或间断模式执行。ADC 的结果可以左对齐或右对齐方式存储在 16 位数据寄存器中。模拟看门狗特性允许应用程序检测输入电压是否超出用户定义的高/低阀值。

2.2 STM32 的 ADC 主要技术指标

对于 ADC 来说,我们最关注的就是它的分辨率、转换速度、ADC 类型、参考电压范围。

分辨率

12 位分辨率。不能直接测量负电压,所以没有符号位,即其最小量化单位 LSB = $V_{ref+}/2^{12}$ 。

● 转换时间

转换时间是可编程的。采样一次至少要用 14 个 ADC 时钟周期,而 ADC 的时钟频率最高为 14MHz,也就是说,它的采样时间*最短为 1us*。足以胜任中、低频数字示波器的采样工作。

● ADC 类型

ADC 的类型决定了它性能的极限,STM32 的是逐次比较型 ADC。

● 参考电压范围

STM32的 ADC 参考电压输入见图 2-1。

表62 ADC引脚

名称	信号类型	注解
V _{REF+}	输入,模拟参考正极	ADC使用的高端/正极参考电压, 2.4V≤ V _{REF+} ≤ V _{DDA}
V _{DDA} ⁽¹⁾	输入,模拟电源	等效于V _{DD} 的模拟电源且: 2.4V ≤ V _{DDA} ≤ V _{DD} (3.6V)
V _{REF} .	输入,模拟参考负极	ADC使用的低端/负极参考电压,V _{REF} . = V _{SSA}
V _{SSA} ⁽¹⁾	输入,模拟电源地	等效于Vss的模拟电源地
ADCx_IN[15:0]	模拟输入信号	16个模拟输入通道

^{1.} VDDA和VssA应该分别连接到VDD和Vss。

图 2-1 参考电压

从图中可知,它的参考电压负极是要接地的,即 $V_{ref-}=0V$ 。而参考电压正极的范围为 $2.4V \le V_{ref+} \le 3.6V$,所以 STM32 的 ADC 是不能直接测量负电压的,而且其输入的电压信号的范围为: $V_{REF-} \le V_{IN} \le V_{REF+}$ 。 3.6V 的,而且其输入的电压信号的范围为: 3.6V 的,而且其输入的电压信号的范围为: 3.6V 的,而且其输入的电压信号的范围为: 3.6V 的,而且其输入的电压信号的范围为: 3.6V 的,而且其输入的电压信号的范围为: 3.6V 的,而且其输入的电压信号超出范围时,要先经过运算电路进行平移或利用电阻分压。

2.3 ADC 工作过程分析

图 2-2 ADC 架构图

我们以 ADC 的 *规则通道转换*来进行过程分析。所有的器件都是围绕中间的 *模拟至数字转换器部分(下面简称 ADC 部件)*展开的。它的左端为 V_{REF+} 、 V_{REF-} 等 ADC参考电压, $ADCx_INO\sim ADCx_IN15$ 为 ADC的输入信号通道,即某些 GPIO 引脚。输入信号经过这些通道被送到 ADC部件,ADC部件需要受到 MC

野火 WILDFIRE Te

で 零死角 **兆** 转STM32- 中級為

发信号才开始进行转换,如 *EXTI 外部触发、定时器触发,也可以使用软件触发*。ADC 部件接收到触发信号之后,在 *ADCCLK* 时钟的驱动下对输入通道的信号进行*采样*,并*进行模数转换*,其中 *ADCCLK* 是来自 *ADC* 预分频器的。

ADC部件转换后的数值被保存到一个 16 位的规则通道数据寄存器(或注入通道数据寄存器)之中,我们可以通过 CPU指令或 DMA 把它读取到内存(变量)。模数转换之后,可以触发 DMA 请求,或者触发 ADC的转换结束事件。如果配置了模拟看门狗,并且采集得的电压大于阈值,会触发看门狗中断。

2.4 ADC 采集实例分析

使用 ADC 时常常需要不间断采集大量的数据,在一般的器件中会使用中断进行处理,但使用中断的效率还是不够高。在 STM32 中,使用 ADC 时往往采用 DMA 传输的方式,由 DMA 把 ADC 外设转换得的数据传输到 SRAM,再进行处理,甚至直接把 ADC 的数据转移到串口发送给上位机。本小节对 ADC 的DMA 方式采集数据实例进行讲解,在讲解 ADC 的同时让读者进一步熟悉 DMA的使用。

2.4.1 实验描述及工程文件清单

实验描述	串口 1(USART1)向电脑的超级终端以一定的时间间隔打印当	
	前 ADC1 的转换电压值。	
硬件连接	PC1 - ADC1 连接外部电压(通过一个滑动变阻器分压而来)。	
用到的库文件	startup/start_stm32f10x_hd.c	
	CMSIS/core_cm3.c	
	CMSIS/system_stm32f10x.c	
	FWlib/stm32f10x_gpio.c	
	FWlib/stm32f10x_rcc.c	
	FWlib/stm32f10x_usart.c	
	FWlib/stm32f10x_adc.c	

	FWlib/stm32f10x_dma.c	
用户编写的文件	USER/stm32f10x_it.c	
	USER/usart1.c	
	USER/adc.c	

图 2-3 野火 STM32 开发板 ADC 硬件原理图

2.4.2 配置工程环境

本 ADC (DMA 方式) 实验中我们用到了 *GPIO、RCC、USART、DMA 及 ADC* 外设,所以我们先要把以下库文件添加到工程 *stm32f10x_gpio.c、stm32f10x_rcc.c、stm32f10x_usart.c、stm32f10x_dma.c、stm32f10x_adc.c*,添加旧工程中的外设用户文件 *usart1.c*,新建 *adc.c*及 *adc.h*文件,并在 *stm32f10x_conf.h* 中把使用到的 ST 库的头文件注释去掉。

2.4.3 main 文件

配置好工程环境之后,我们就从 main 文件开始分析:

```
1. #include "stm32f10x.h"
2. #include "usart1.h"
3. #include "adc.h"
4.
5. // ADC1 转换的电压值通过 MDA 方式传到 SRAM
6. extern __IO uint16_t ADC_ConvertedValue;
8. // 局部变量,用于保存转换计算后的电压值
10. float ADC ConvertedValueLocal;
12. // 软件延时
13. void Delay( IO uint32 t nCount)
14. {
15. for(; nCount != 0; nCount--);
16.}
17.
18./**
19. * @brief Main program.
20. * @param None
 * @retval : None
22. */
23.
24. int main (void)
25. {
26.
 /* USART1 config */
27.
 USART1_Config();
28.
29.
 /* enable adc1 and config adc1 to dma mode */
30.
 ADC1 Init();
31.
32.
 printf("\r\n ------这是一个 ADC 实验-----\r\n");
33.
34.
 while (1)
35.
 ADC ConvertedValueLocal = (float) ADC ConvertedValue/4096*3.3;
  // 读取转换的 AD 值
37.
38.
 printf("\r The current AD value = 0x\%04X \r, ADC_Converte
 dValue);
 printf("\r\n The current AD value = f V \r\n", ADC ConvertedVa
 lueLocal);
40.
 Delay(0xffffee);
 // 延时
41.
42.
43.
44.
 }
45.}
```

浏览一遍 main 函数,在调用了用户函数 *USART1_Config()* 及 *ADC1_Init()* 配置好串口和 ADC 之后,就可以直接使用保存了 ADC 转换值的变量 *ADC_ConvertedValue* 了,在 main 函数中并没有对 *ADC_ConvertedValue* 重新 赋值,这个变量是在什么时候改变的呢?除了可能在中断服务函数修改了变量

值,就只有 DMA 有这样的能耐了,而且大家知道,在使用 DMA 传输时,由于不是内核执行的指令,所以修改变量值是绝对不会出现赋值语句的。

2.4.4 ADC 初始化

本实验代码中完全没有使用中断,而 ADC 及 DMA 的配置工作都由用户函数 ADC1_Init() 完成了。配置完成 ADC 及 DMA 后,ADC 就不停地采集数据,而 DMA 自动地把 ADC 采集得的数据转移至内存中的变量 ADC_ConvertedValue中,所以在 main 函数的 while 循环中使用的 ADC_ConvertedValue都是实时值。接下来重点分析 ADC1_Init()这个函数是如何配置 ADC 的。

ADC1_Init() 函数使能了 ADC1, 并使 ADC1 工作于 DMA 方式。ADC1_Init() 这个函数是由在用户文件 adc.c中实现的用户函数:

```
1. /*
2. * 函数名: ADC1_Init
3. * 描述 : 无
4. * 输入 : 无
5. * 输出 : 无
6. * 调用 : 外部调用
7. */
8. void ADC1_Init(void)
9. {
10. ADC1_GPIO_Config();
11. ADC1_Mode_Config();
12.}
```

*ADC1_Init()*调用了 *ADC1_GPIO_Config()*和 *ADC1_Mode_Config()*。这两个函数的作用分别是配置好 ADC1 所用的 I/O 端口;配置 ADC1 初始化及 DMA 模式。

2.4.4.1 配置 GPIO 端口

ADC1_GPIO_Config()代码:

```
1. /*
2. * 函数名: ADC1_GPIO_Config
3. * 描述 : 使能 ADC1 和 DMA1 的时钟,初始化 PC.01
4. * 输入 : 无
5. * 输出 : 无
6. * 调用 : 内部调用
7. */
8. static void ADC1_GPIO_Config(void)
9. {
```


```
GPIO_InitTypeDef GPIO_InitStructure;
10.
11.
12.
 /* Enable DMA clock */
 RCC AHBPeriphClockCmd(RCC AHBPeriph DMA1, ENABLE);
13.
15.
 /* Enable ADC1 and GPIOC clock */
16.
 RCC APB2PeriphClockCmd(RCC APB2Periph ADC1 | RCC APB2Periph GPIOC,
17.
18.
 /* Configure PC.01 as analog input */
19.
 GPIO InitStructure.GPIO Pin = GPIO Pin 1;
 GPIO_InitStructure.GPIO_Mode = GPIO_Mode_AIN;
20.
21.
 GPIO Init(GPIOC, &GPIO InitStructure);
 // PC1,输入时不用设置速率
22.}
```

ADC1_GPIO_Config() 代码非常简单,就是使能 DMA 时钟,GPIO 时钟及 ADC1 时钟。然后把 ADC1 的 通道 11 使用的 GPIO 引脚 PC1 配置成模拟输入模式,在作为 ADC 的输入时,必须使用模拟输入。

这里涉及到 ADC 通道的知识,每个 ADC 通道都对应着一个 GPIO 引脚端口,GPIO 的引脚在设置为模拟输入模式后可用于模拟电压的输入端。 STM32F103VET6 有三个 ADC, 这三个 ADC 共用 16 个外部通道,从《STM32数据手册》的引脚定义可找到 ADC 的通道与 GPIO 引脚的关系。见图 2-4

				26	PC0	I/O	PC0	ADC123_IN10	
H2 F2	2 F8	9	16	27	PC1	1/0	PC1	ADC123_IN11	
H3 E2	2 D6	10	17	28	PC2	I/O	PC2	ADC123_IN12	
H4 F3	3 -	11	18	29	PC3	1/0	PC3	ADC123_IN13	

图 2-4 部分 ADC 通道引脚图

表中的引脚名称标注中出现的 ADC12_INx(x 表示 4~9 或 14~15 之间的整数),表示这个引脚可以是 ADC1_INx 或 ADC2_INx。例如: ADC12_IN9 表示这个引脚可以配置为 ADC1_IN9,也可以配置为 ADC2_IN9。

本实验中使用的 PC1 对应的默认复用功能为 ADC123_IN11, 也就是说可以使用 ADC1 的通道 11、ADC2 的通道 11 或 ADC3 的通道 11 来采集 PC1 上的模拟电压数据,我们选择 ADC1 的通道 11 来采集。

2.4.4.2 配置 DMA

ADC 模式及其 DMA 传输方式都是在用户函数 ADC1_Mode_Config()中实现的。

ADC1_Mode_Config()函数代码如下:


```
1. /* 函数名: ADC1 Mode Config
 * 描述 : 配置 ADC1 的工作模式为 MDA 模式
 * 输入 : 无
 * 输出 : 无
5. * 调用 : 内部调用
7. static void ADC1_Mode_Config(void)
8. {
 DMA_InitTypeDef DMA InitStructure;
9.
 ADC InitTypeDef ADC InitStructure;
10.
11.
 /* DMA channell configuration */
 DMA DeInit (DMA1 Channel1);
 DMA InitStructure.DMA PeripheralBaseAddr = ADC1 DR Address; /*ADC
 地址*/
 DMA InitStructure.DMA MemoryBaseAddr = (u32) &ADC ConvertedValue; /*
 内存地址*/
 DMA InitStructure.DMA DIR = DMA DIR PeripheralSRC; //外设为数据源
17.
 DMA InitStructure.DMA BufferSize = 1;
 DMA InitStructure.DMA PeripheralInc = DMA PeripheralInc Disable;/*
 外设地址固定*/
 DMA_InitStructure.DMA_MemoryInc = DMA_MemoryInc_Disable; /*内存地
 址固定*/
 DMA InitStructure.DMA PeripheralDataSize = DMA PeripheralDataSize
 HalfWord; //半字
 DMA InitStructure.DMA MemoryDataSize = DMA MemoryDataSize HalfWord
22.
 DMA InitStructure.DMA Mode = DMA Mode Circular;
23.
 DMA_InitStructure.DMA_Priority = DMA_Priority_High;
24.
 DMA InitStructure.DMA M2M = DMA M2M Disable;
 DMA Init (DMA1 Channell, &DMA InitStructure);
25.
26.
 /* Enable DMA channel1 */
27.
28.
 DMA Cmd(DMA1 Channell, ENABLE);
29.
30.
 /* ADC1 configuration */
31.
 ADC InitStructure.ADC Mode = ADC Mode Independent; /*独立 ADC 模式
 ADC InitStructure.ADC ScanConvMode = DISABLE ; /*禁止扫描模式,扫描
 模式用于多通道采集*/
 ADC InitStructure.ADC ContinuousConvMode = ENABLE; /*开启连续转换模
 式,即不停地进行 ADC 转换*/
 ADC InitStructure.ADC ExternalTrigConv = ADC ExternalTrigConv None
 ; /*不使用外部触发转换*/
 ADC_InitStructure.ADC_DataAlign = ADC_DataAlign_Right; /*采集数据
 右对齐*/
 /*要转换的通道数目 1*/
37.
 ADC_InitStructure.ADC_NbrOfChannel = 1;
38.
 ADC Init(ADC1, &ADC InitStructure);
39.
40. /*配置 ADC 时钟, 为 PCLK2 的 8 分频, 即 9Hz*/
41.
 RCC ADCCLKConfig(RCC PCLK2 Div8);
 /*配置 ADC1 的通道 11 为 55.5 个采样周期 */
 ADC RegularChannelConfig(ADC1, ADC Channel 11, 1, ADC SampleTime 5
 5Cycles5);
44.
45.
 /* Enable ADC1 DMA */
 ADC DMACmd(ADC1, ENABLE);
46.
47.
48.
 /* Enable ADC1 */
49.
 ADC Cmd(ADC1, ENABLE);
50.
 /*复位校准寄存器 */
51.
 ADC ResetCalibration(ADC1);
```


```
/*等待校准寄存器复位完成 */
54.
 while(ADC GetResetCalibrationStatus(ADC1));
55.
56.
 /* ADC 校准 */
 ADC StartCalibration(ADC1);
57.
 /* 等待校准完成*/
58.
59.
 while (ADC GetCalibrationStatus(ADC1));
60.
 /* 由于没有采用外部触发,所以使用软件触发 ADC 转换 */
61.
62.
 ADC SoftwareStartConvCmd(ADC1, ENABLE);
63.}
```

ADC 的 DMA 配置部分跟串口 DMA 配置部分很类似,它的 DMA 整体上被配置为:

使用 DMA1 的通道 1,数据从 ADC 外设的数据寄存器($ADC1_DR_Address$)转移到内存($ADC_ConvertedValue 变量$),内存、外设地址都固定,每次传输的数据大小为半字(16 位),使用 DMA 循环传输模式。

其中 ADC1 外设的 DMA 请求通道为 DMA1 的通道 1,初始化时要注意。

```
DMA 传输的外设地址 ADC1_DR_Address 是一个自定义的宏:
```

```
1. #define ADC1_DR_Address ((u32)0x40012400+0x4c)
```

ADC_DR 数据寄存器保存了 ADC 转换后的数值,以它作为 DMA 的传输源地址。它的地址是由 ADC1 外设的基地址(0x4001 2400)加上 ADC 数据寄存器(ADC_DR)的地址偏移(0x4c)计算得到的。见截自《SM32 参考手册》的说明图 2-6。

0x4001 2800 - 0x4001 2BFF	ADC2
0x4001 2400 - 0x4001 27FF	ADC1

图 2-5 ADC1 起始地址

图 2-6 ADC_DR 寄存器地址偏移

2.4.4.3 配置 ADC 模式

从 *ADC1_Mode_Config()*函数代码的第 32 行开始,为 ADC 模式的配置,主要为对 ADC 的初始化结构体进行赋值。下面对这些结构体成员进行介绍:

1) .ADC_Mode

STM32 具有多个 ADC, 而不同的 ADC 又是*共用通道*的, 当两个 ADC 采集同一个通道的先后顺序、时间间隔不同,就演变出了各种各样的模式,如同步注入模式、同步规则模式等 10 种,根据应用要求选择适合的模式以适应采集数据的要求。

本实验用于测量电阻分压后的电压值,要求不高,只使用一个 ADC 就可以满足要求了,所以本成员被赋值为 ADC Mode Independent (独立模式)。

2) .ADC_ScanConvMode

当有多个通道需要采集信号时,可以把 ADC 配置为按一定的顺序来对各个通道进行扫描转换,即*轮流采集各通道的值*。若采集多个通道,必须开启此模式。

本实验只采集一个通道的信号,所以 DISABLE(禁止)使用扫描转换模式。

3) .ADC_ContinuousConvMode

で零死角 % 转STM32- 中级篇

连续转换模式,此模式与单次转换模式相反,单次转换模式 ADC 只采集 一次数据就停止转换。而连续转换模式则在上一次 ADC 转换完成后,立即 开启下一次转换。

本实验需要循环采集电压值,所以 ENABLE(使能)连续转换模式。

4) .ADC_ExternalTrigConv

ADC 需要在接收到*触发信号*才开始进行模数转换,这些触发信号可以是*外部中断触发(EXTI 线)、定时器触发*。这两个为外部触发信号,如果不使用外部触发信号可以使用*软件控制触发*。

本实验中使用软件控制触发所以该成员被赋值 为 *ADC_ExternalTrigConv_None(不使用外部触发)*。

5) .ADC_DataAlign

数据对齐方式。ADC 转换后的数值是被保存到数据寄存器(ADC_DR)的 0~15 位或 16~32 位,数据*宽度为 16 位*,而 ADC 转换精度为 *12 位*。把 12 位 的数据保存到 16 位的区域,就涉及*左对齐和 古对齐*的问题。这里的左、右对齐跟 word 文档中的文本左、右对齐是一样的意思。

左对齐即 ADC 转换的数值最高位 D12 与存储区域的最高位 Bit 15 对齐, 存储区域的低 4 位无意义。右对齐则相反,ADC 转换的数值最低位 D0 保存在存储区域的最低位 Bit 0 ,高 4 位无意义。见图 0-8。

图 0-8 数据左对齐

本实验中 ADC 的转换值最后被保存在一个 16 位的变量之中,选择 ADC_DataAlign_Right (右对齐) 会比较方便。

6) .ADC_NbrOfChannel

这个成员保存了要进行 ADC 数据转换的通道数,可以为 1~16 个。 本实验中只需要采集 PC1 这个通道,所以把成员赋值为 1 就可以了。

填充完结构体,就可以调用外设初始化函数进行初始化了,ADC 的初始化使用 *ADC_Init()*函数,初始化完成后别忘记调用 *ADC_Cmd()* 函数来使能 ADC 外设,用 *ADC_DMACmd()* 函数来使能 ADC 的 DMA 接口。在本实验中初始化 ADC1。

2.4.4.4 ADC 转换时间配置

配置好了 ADC 的模式,还要设置 ADC 的时钟(ADCCLK),ADC 时钟频率越高,转换速度也就越快,但 ADC 时钟有上限值.不能超过 14MHz。

图 0-9 ADC 时钟

配置 ADC 时钟,可使用函数 RCC ADCCLKConfig()配置,见图 2-10

void RCC_ADCCLKConfig(uint32_t RCC_PCLK2) Configures the ADC clock (ADCCLK). Parameters: RCC_PCLK2,: defines the ADC clock divider. This clock is derived from the APB2 clock (PCLK2). This parameter can be one of the following values: 可以对 PCLK2 进行 2、4、6、8 分频, 但 ADCCLK 时钟的 最大值为 14MHz Return values: None

图 2-10 ADCCLK 时钟配置函数

ADC 的时钟(ADCCLK)为 ADC 预分频器的输出,而 ADC 预分频器的输入则为高速外设时钟(PCLK2)。使用 RCC_ADCCLKConfig()库函数实质就是设置 ADC 预分频器的分频值,可设置为 PCLK2 的 2、4、6、8 分频。

PCLK2 的常用时钟频率为 72MHz,而 ADCCLK 必须低于 14MHz,所以在这个情况下,ADCCLK 最高频率为 PCLK2 的 8 分频,即 ADCCLK=9MHz。若希望使 ADC 以最高的频率 14MHz 运行,可以把 PCLK2 配置为 56MHz,然后再 4 分频得到 ADCCLK。

ADC 的转换时间不仅与 ADC 的时钟有关,还与采样周期相关。

每个不同的 ADC 通道,都可以设置为不同的的采样周期。配置时用库函数 ADC_RegularChannelConfig(),它的说明见图 2-11。

```
void ADC_RegularChannelConfig ( ADC TypeDef * ADCx,
 uint8_t
 ADC_Channel,
 uint8_t
 Rank,
 uint8_t
 ADC_SampleTime
Configures for the selected ADC regular channel its corresponding rank in the sequencer and its sample time.
 Parameters:
 ADCx.:
 where x can be 1, 2 or 3 to select the ADC peripheral.
 ADC Channel,:
 the ADC channel to configure. This parameter can be one of the following

 ADC_Channel_0: ADC Channel0 selected
 ADC_Channel_1: ADC Channel1 selected
 ADC_Channel_2: ADC Channel2 selected

 ADC_Channel_3: ADC Channel3 selected
 ADC_Channel_4: ADC Channel4 selected

 ADC_Channel_4: ADC Channel4 selected
 ADC_Channel_5: ADC Channel5 selected
 ADC_Channel_6: ADC Channel6 selected
 ADC_Channel_7: ADC Channel7 selected
 ADC_Channel_8: ADC Channel8 selected
 ADC_Channel_9: ADC Channel9 selected
 ADC_Channel_10: ADC Channel10 selected
 ADC_Channel_11: ADC Channel11 selected
 ADC_Channel_12: ADC Channel12 selected

 选择要配置的 ADC
 通道
 RANK 参数:配置
 的数值为多通道扫
 ADC_Channel_12: ADC Channel12 selected
ADC_Channel_13: ADC Channel13 selected
 描时,此通道的采
 ADC_Channel_14: ADC Channel14 selected
ADC_Channel_15: ADC Channel15 selected
ADC_Channel_16: ADC Channel16 selected
 样顺序
 ADC_Channel_17: ADC Channel17 selected
 The rank in the regular group sequencer. This parameter must be between 1
 Rank.:
 ADC_SampleTime,: The sample time value to be set for the selected channel. This parameter can
 be one of the following values:

 ADC_SampleTime_1Cycles5: Sample time equal to 1.5 cycles
 ADC_SampleTime_7Cycles5: Sample time equal to 7.5 cycles
 ADC_SampleTime_13Cycles5: Sample time equal to 13.5 cycles
 ADC_SampleTime_28Cycles5: Sample time equal to 28.5 cycles

 可配置的采样周
 期: 1.5、7.5、
 13.5 等 ADC 时钟

 ADC_SampleTime_26Cycles5: Sample time equal to 26.5 cycles
 ADC_SampleTime_41Cycles5: Sample time equal to 41.5 cycles
 ADC_SampleTime_55Cycles5: Sample time equal to 55.5 cycles
 ADC_SampleTime_71Cycles5: Sample time equal to 71.5 cycles
 ADC_SampleTime_239Cycles5: Sample time equal to 239.5 cycles

 周期
 Return values:
 None
```

图 2-11 规则通道配置函数

ADC_RegularChannelConfig()函数中的 RANK 值是指在多通道扫描模式时,本通道的扫描顺序。例如通道 1、4、7的 RANK 值分别为被配置为 3、2、1的话,在 ADC 扫描时,扫描的顺序为通道 7、通道 4、最后扫描通道 1。本实验中只采集一个 ADC 通道,把以把 ADC1 的通道 11RANK 值配置为

乐此不疲

1。

ADC_SampleTime 的参数值则用于配置本通道的采样周期,最短可配置为1.5个采样周期,这里的周期指 ADCCLK 时钟周期。

本实验中把 ADC1 通道 11 配置为 55.5 个采样周期,而 ADCCLK 在前面已 经配置为 9MHz,根据 STM32 的 *ADC 采样时间计算公式*:

T_{CONV} = 采样周期+ 12.5 个周期

公式中的采样周期就是本函数中配置的 *ADC_SampleTime*,而后边加上的 **12.5** 个周期为固定的数值。

所以,本实验中 ADC1 通道 11 的转换时间 T_{CONV} = (55.5+12.5)*1/9 \approx 7.56us 。

2.4.4.4.5 ADC 自校准

在开始 ADC 转换之前,需要启动 ADC 的自校准。ADC 有一个内置自校准模式,校准可大幅减小因内部电容器组的变化而造成的准精度误差。在校准期间,在每个电容器上都会计算出一个误差修正码(数字值),这个码用于消除在随后的转换中每个电容器上产生的误差。

以下为在 *ADC1_Mode_Config()*函数中的 ADC 自校准时调用的库函数和使用步骤。

```
1. /*复位校准寄存器 */
2. ADC_ResetCalibration(ADC1);
3. /*等待校准寄存器复位完成 */
4. while(ADC_GetResetCalibrationStatus(ADC1));
5.
6. /* ADC 校准 */
7. ADC_StartCalibration(ADC1);
8. /* 等待校准完成*/
9. while(ADC_GetCalibrationStatus(ADC1));
```

在调用了复位校准函数 *ADC_ResetCalibration()*和开始校准函数 *ADC_StartCalibration()*后,要检查标志位等待校准完成,确保完成后才开始 ADC 转换。建议在每次上电后都进行一次自校准。

在校准完成后,就可以开始进行 ADC 转换了。本实验代码中配置的 ADC 模式为软件触发方式,我们可以调用库函数 ADC_SoftwareStartConvCmd()来开启软件触发。其说明见图 2-12。

void ADC_SoftwareStartConvCmd (ADC_TypeDef * ADCx,
FunctionalState NewState

Enables or disables the selected ADC software start conversion .

Parameters:

ADCx,: where x can be 1, 2 or 3 to select the ADC peripheral.

NewState,: new state of the selected ADC software start conversion. This

parameter can be: ENABLE or DISABLE.

Return values:

None

图 2-12 ADC 软件触发控制函数

调用这个函数使能了 ADC1 的软件触发后,ADC 就开始进行转换了,每次转换完成后,由 DMA 控制器把转换值从 ADC 数据寄存器(ADC_DR)中转移到变量 ADC_ConvertedValue 中,当 DMA 传输完成后,在 main 函数中使用的 ADC ConvertedValue 的内容就是 ADC 转换值了。

2.4.4.4.6 volatile 变量

现在我们再来认识 ADC Converted Value 这个变量:

- 1. // ADC1 转换的电压值通过 MDA 方式传到 flash
- extern __IO u16 ADC_ConvertedValue;
- 3.

ADC_ConvertedValue 在 文件 adc.c中定义,这个。这里要注意一点的是,这个变量要用 c 语言的 volatile 关键字来修饰,为的是让编译器不要去优化这个变量。这样每次用到这两个变量时都要回到相应变量的内存中去取值,而 volatile 字面意思就是"可变的,不确定的"。

例如:不使用 *volatile* 关键字修饰的变量 a 在被访问的时候可能会直接从 *CPU 的寄存器*中取出(因为之前变量 a 被访问过,也就是说之前就从内存中取出 a 的值保存到某个 CPU 寄存器中),之所以直接从寄存器中取值,而不去内存中取值,是因为编译器优化代码的结果(访问 CPU 寄存器比访问内存快的 多)。这里的 CPU 寄存器指 RO、R1 等 CPU 通用寄存器,用于 CPU 运算是暂存数据的,不是指外设中的寄存器。,

野火 WILDFIRE TE

で 零死角 **兆** 转STM32- 中級為

用 *volatile* 声明的类型变量表示可以被某些编译器未知的因素更改,比如:操作系统、硬件或者其它线程等。

因为 *ADC_ConvertedValue* 这个变量值随时都是会被 *DMA 控制器改变*的, 所以我们用 *volatile* 来修饰它,确保每次读取到的都是实时的 *ADC* 转换值。

2.4.5 计算电压值

回到 main 函数中循环打印电压值部分:

*float*型变量 *ADC_ConvertedValueLocal* 保存了由转换值计算出来的电压值,其计算公式是 ADC 通用的:

实际电压值 = ADC 转换值*LSB

STM32 的 ADC 的精度为 12 位,而野火板子中 V_{ref+} 接的参考电压值为 3.3v ,所以 LSB =3.3/2 12 。

2.4.6 实验现象

将野火 STM32 开发板供电(DC5V),插上 JLINK,插上串口线(两头都是母的交叉线),打开超级终端,配置超级终端为 115200 8-N-1,将编译好的程序下载到开发板,即可看到超级终端打印出如下信息:

当旋转开发板开发板上的滑动变阻器时,ADC1 转换的电压值则会改变。板载的是 20K 的精密电阻,旋转的圈数要多点才能看到 ADC 值的明显变化。

图 2-13 ADC 采集外部电压实验