

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!

7、PWM(软件仿真)

7.1 实验描述及工程文件清单

实验描述	通用定时器 TIM3 产生 4 路不同占空比的 PWM 波。
	TIM3 Channel1 duty cycle = (TIM3_CCR1/ TIM3_ARR)*
	100 = 50%
	TIM3 Channel2 duty cycle = (TIM3_CCR2/ TIM3_ARR)*
	100 = 37.5%
	TIM3 Channel3 duty cycle = (TIM3_CCR3/ TIM3_ARR)*
	100 = 25%
	TIM3 Channel4 duty cycle = (TIM3_CCR4/ TIM3_ARR)*
	100 = 12.5%
硬件连接	PA.06: (TIM3_CH1)
	PA.07: (TIM3_CH2)
	PB.00: (TIM3_CH3)
	PB.01: (TIM3_CH4)
用到的库文件	startup/start_stm32f10x_hd.cCMSIS/core_cm3.c
	CMSIS/system_stm32f10x.c
	FWlib/stm32f10x_gpio.c
	FWlib/stm32f10x_rcc.c
	FWlib/stm32f10x_flash.c
	FWlib/stm32f10x_tim.c
用户编写的文件	USER/main.c
	USER/stm32f10x_it.c
	USER/pwm_output.c

で零死角 % 转STM32- 中級篇

7.2 STM32 通用定时器简介

STM32 总共有 8 个定时器,TIM1 和 TIM8 是 16 位的高级定时器,TIM2、TIM3、TIM4、TIM5 是通用定时器。本实验中只是讲解通用定时器 TIM3,利用TIM3 产生 4 路不同占空比的方波。

7.3 代码分析

首先我们需在工程中添加我们需要用到的库文件,有关库文件的配置参考前面的教程,这里不再详述。

接下来我们从 main 函数讲起:

```
1. /*
2. * 函数名: main
3. * 描述 : 主函数
4. * 输入 : 无
5. * 输出 : 无
6. */
7. int main(void)
8. {
9. /* 配置系统时钟为72M */
10. SystemInit();
11. /* TIM3 PWM 波输出初始化,并使能TIM3 PWM 输出 */
12. TIM3_PWM_Init();
13.
14. while (1)
15. {}
```

进入 mian 函数我们首先调用库函数 SystemInit();将我们的系统时钟配置为 72MHZ。有关库函数 SystemInit();的讲解请参考前面的教程。

函数用于初始化 TIM3 的 PWM 信号 I/O, 配置 PWM 信号的模式,如周期、极性、占空比等。TIM3_PWM_Init();由我们用户在 pwm_output.c 中实现:

で 零死角 ¾ 转STM32- 中級為

```
1. /*
2. * 函数名: TIM3_Mode_Config
3. * 描述 : TIM3 输出 PWM 信号初始化,只要调用这个函数
4. * TIM3 的四个通道就会有 PWM 信号输出
5. * 输入 : 无
6. * 输出 : 无
7. * 调用 : 外部调用
8. */
9. void TIM3_PWM_Init(void)
10. {
11. TIM3_GPIO_Config();
12. TIM3_Mode_Config();
```

其中用来 TIM3_GPIO_Config();配置 GPIO,代码很简单,TIM3_Mode_Config();用来配置 PWM 信号的模式,详细代码如下,主要做了如下工作:

- 1->设定 TIM 信号周期
- 2->设定 TIM 预分频值
- 3->设定 TIM 分频系数
- 4->设定 TIM 计数模式
- 5->根据 TIM TimeBaseInitStruct 这个结构体里面的值初始化 TIM
- 6->设定 TIM 的 OC 模式
- 7->TIM 输出使能
- 8->设定电平跳变值
- 9->设定 PWM 信号的极性
- 10->使能 TIM 信号通道
- 11->使能 TIM 重载寄存器 CCRX
- 12->使能 TIM 重载寄存器 ARR
- 13->使能 TIM 计数器

```
1. /*
2. * 函数名: TIM3_Mode_Config
3. * 描述 : 配置 TIM3 输出的 PWM 信号的模式,如周期、极性、占空比
4. * 输入 : 无
```


で 零死角 🎋 转STM32- 中級為

```
* 输出 : 无
 * 调用 : 内部调用
6.
 static void TIM3 Mode Config (void)
10.
 11.
 TIM OCInitTypeDef TIM OCInitStructure;
13.
 /* PWM 信号电平跳变值 */
 u16 CCR1 Val = 500;
14.
 u16 CCR2 Val = 375;
15.
 u16 CCR3 Val = 250;
16.
17.
 u16 CCR4 Val = 125;
18.
19. /*
20.
 TIM3 Configuration: generate 4 PWM signals with 4 different duty cycles:
21.
 TIM3CLK = 36 MHz, Prescaler = 0x0, TIM3 counter clock = 36 MHz
 TIM3 ARR Register = 999 => TIM3 Frequency = TIM3 counter clock/(ARR + 1)
 TIM3 Frequency = 36 KHz.
23.
 TIM3 Channel1 duty cycle = (TIM3 CCR1/ TIM3 ARR)* 100 = 50%
TIM3 Channel2 duty cycle = (TIM3_CCR2/ TIM3_ARR)* 100 = 37.5%
24.
25.
 TIM3 Channel3 duty cycle = (TIM3_CCR3/ TIM3_ARR) * 100 = 25%
26.
27.
 TIM3 Channel4 duty cycle = (TIM3 CCR4/ TIM3 ARR) * 100 = 12.5%
29.
30.
 /* Time base configuration */
31. //当定时器从0计数到999,即为1000次,为一个定时周期
32.
 TIM TimeBaseStructure.TIM Period = 999;
33.
34.
 //设置预分频: 不预分频, 即为 36MHz
 TIM_TimeBaseStructure.TIM_Prescaler = 0;
36.
37.
 TIM_TimeBaseStructure.TIM_ClockDivision = 0; //设置时钟分频系数:不分频
38.
 TIM TimeBaseStructure.TIM CounterMode = TIM CounterMode Up; //向上计数模式
39.
40.
 TIM TimeBaseInit(TIM3, &TIM TimeBaseStructure);
41.
42.
 /* PWM1 Mode configuration: Channel1 */
43.
 TIM OCInitStructure.TIM OCMode = TIM OCMode PWM1;
 //配置为 PWM 模式 1
44.
 TIM OCInitStructure.TIM OutputState = TIM OutputState Enable;
45.
46.
 //设置跳变值, 当计数器计数到这个值时, 电平发生跳变
47.
 TIM OCInitStructure.TIM Pulse = CCR1 Val;
48.
49.
 //当定时器计数值小于 CCR1 Val 时为高电平
 TIM OCInitStructure.TIM OCPolarity = TIM OCPolarity High;
50.
51.
52.
 TIM_OC1Init(TIM3, &TIM_OCInitStructure);
53.
 TIM_OC1PreloadConfig(TIM3, TIM_OCPreload_Enable);
54.
55.
 /* PWM1 Mode configuration: Channel2 */
56.
 TIM OCInitStructure.TIM OutputState = TIM OutputState Enable;
57.
58.
 //设置通道 2 的电平跳变值,输出另外一个占空比的 PWM
59.
 TIM OCInitStructure.TIM Pulse = CCR2 Val;
60.
61.
 TIM OC2Init(TIM3, &TIM OCInitStructure);
 //使能通道 2
 TIM OC2PreloadConfig(TIM3, TIM OCPreload Enable);
62.
63.
64.
 /* PWM1 Mode configuration: Channel3 */
65.
 TIM OCInitStructure.TIM OutputState = TIM OutputState Enable;
66.
67. //设置通道 3 的电平跳变值,输出另外一个占空比的 PWM
68.
 TIM OCInitStructure.TIM Pulse = CCR3 Val;
69.
70.
 TIM OC3Init(TIM3, &TIM OCInitStructure);
 //使能通道 3
71.
 TIM OC3PreloadConfig(TIM3, TIM OCPreload Enable);
72.
73.
 /* PWM1 Mode configuration: Channel4 */
74.
 TIM OCInitStructure.TIM OutputState = TIM OutputState Enable;
75.
76. //设置通道 4 的电平跳变值,输出另外一个占空比的 PWM
 TIM OCInitStructure.TIM Pulse = CCR4 Val;
 TIM OC4Init(TIM3, &TIM OCInitStructure); //使能通道 4
78.
```

野火 WILDFIRE T

で 零死角 **兆** 转STM32- 中級為


```
79. TIM_OC4PreloadConfig(TIM3, TIM_OCPreload_Enable);
80.
81. TIM ARRPreloadConfig(TIM3, ENABLE);
82.
83. /* TIM3 enable counter */
84. TIM Cmd(TIM3, ENABLE); //使能定时器 3
85.}
```

现在,TIM3的通道1(PA.06)、2(PA.07)、3(PB.00)、4(PB.01)就会输出不同占空比的PWM信号了。PWM信号可以通过示波器看到。考虑到并不是每个用户手头上都有示波器,我们在这里采用软件仿真的方式来验证我们的程序。

7.4 软件仿真

以前我们都是通过 JLINK 直接将我们的代码烧到开发板的 flash 中去调试,现在要换成软件仿真,得首先设置下我们的开发环境,按照如下步骤所示:

1、点击 Target Options...选项。

で 零死角 ¼ 转STM32- 中級為

2、选中 Debug 选项卡。

3、选中 Use Simulator 选项, 然后点击 OK 即可。

で 零死角 ¼ 转STM32- 中級為

下面我们开始进行软件仿真,按照如下步骤进行:

1. 1-> 点击 Start/Stop Debug Session 选项。

2. 2->点击 Analysis Windows 选项。

で 零死角 ¼ 转STM32- 中級為

3. 3->点击 Setup... 选项卡。

4. 4->点击 NEW(Insert),在下面的文本框中输入 TMI3 的 PWM 通道,这里分别是: PORTA.6、PORTA.7、PORTB.0、PORTB.1。然后点击 Close。

😿 零死角 🎋 转STM32- 🕈 級篇

5. 5->点击运行。

6. 6->这时候正常的话则是出现下面的 PWM 信号。

不正常的话则出现下面的情况,一团糟,根本看不到 PWM 信号。这时我们不 免会有些抓狂呀,哈哈,但请大家放心,看看接下来我们是怎么解决的吧。

7. 7->其实出现上面的情况是因为我们显示 PWM 信号时没有放大的缘故,我们可以点击 In 这个按钮来将 PWM 信号显示的大点,如下所示,一切搞定。

で 零死角 ¾ 转STM32- 中級為

8. 8->我们可以点击停止按钮, 让 PWM 信号静止显示。

9. 9->仿真完毕之后,点击 Start/Stop Debug Session 选项就可以回到正常的代码编辑模式。

10. 10->要是您有示波器的话,看到的效果则更真实,更给力。