

零死角玩转STM32

5野火同行乐意惬无边

野犬团 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!

4、液晶触摸画板

4.1 实验简介

本实验向大家介绍如何使用 STM32 的 FSMC 接口驱动 LCD 屏,及使用触 摸屏挖制器检测触点坐标。

4.2 LCD 控制器简介

LCD,即液晶显示器,因为其功耗低、体积小,承载的信息量大,因而被 广泛用于信息输出、与用户进行交互,目前仍是各种电子显示设备的主流。

因为 STM32 内部没有集成专用的液晶屏和触摸屏的控制接口,所以在显示面板中应自带含有这些驱动芯片的驱动电路(液晶屏和触摸屏的驱动电路是独立的),STM32 芯片通过驱动芯片来控制液晶屏和触摸屏。以野火 3.2 寸液晶屏(240*320)为例,它使用 *ILI9341* 芯片控制液晶屏,通过 *TSC2046* 芯片控制触摸屏。

4.2.1 ILI9341 控制器结构

液晶屏的控制芯片内部结构非常复杂,见错误!未找到引用源。。最主要的是位于中间 GRAM(Graphics RAM),可以理解为显存。GRAM 中每个存储单元都对应着液晶面板的一个像素点。它右侧的各种模块共同作用把 GRAM 存储单元的数据转化成液晶面板的控制信号,使像素点呈现特定的颜色,而像素点组合起来则成为一幅完整的图像。

框图的左上角为 ILI9341 的主要控制信号线和配置引脚,根据其不同状态设置可以使芯片工作在不同的模式,如每个像素点的位数是 6、16 还是 18位;使用 SPI 接口还是 8080 接口与 MCU 进行通讯;使用 8080 接口的哪种模式。MUC 通过 SPI 或 8080 接口与 ILI9341 进行通讯,从而访问它的控制寄存器(CR)、地址计数器(AC)、及 GRAM。

在 GRAM 的左侧还有一个 LED 控制器(LED Controller)。LCD 为非发光性的显示装置,它需要借助背光源才能达到显示功能,LED 控制器就是用来控制液晶屏中的 LED 背光源。

图 0-1 ILI9341 控制器内部框图

4.2.2 像素点的数据格式

图像数据的像素点由红(R)、绿(G)、蓝(B)三原色组成,三原色根据其深浅程度被分为 0~255 个级别,它们按不同比例的混合可以得出各种色彩。如 R: 255, G255, B255 混合后为白色。根据描述像素点数据的长度,主要分为 8、16、24 及 32 位。如以 8 位来描述的像素点可表示 2⁸=256 色,16 位描述的为

野火 WILDFIRE TE

で 零死角 🎋 转STM32- 高級為

2¹⁶=65536 色, 称为真彩色, 也称为 64K 色。实际上受人眼对颜色的识别能力的限制, 16 位色与 12 位色已经难以分辨了。

ILI9341 最高能够控制 18 位的 LCD, 但为了数据传输简便, 我们采用它的 16 位控制模式,以 16 位描述的像素点。按照标准格式,16 位的像素点的三原 色描述的位数为 R: G: B=5: 6: 5,描述绿色的位数较多是因为人眼对绿色 更为敏感。16 位的像素点格式见图 0-2。

16-bit data bus interface	(D[1	7:13]	& D[′	11:1] i	s use	ed) , D	PI[2:	0] = 1	01, a	nd RI	M=0						
	D17	D16	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	П
16bpp Frame Memory Write	R[4]	R[3]	R[2]	R[1]	R[0]		G[5]	G[4]	G[3]	G[2]	G[1]	G[0]	BIN	B[3]	B[2]	B[1]	E

图 0-2 16 位像素点格式

图中的是默认 18 条数据线时,像素点三原色的分配状况,D1~D5 为蓝色,D6~D11 为绿色,D13~D17 为红色。这样分配有 D0 和 D12 位是无效的。若使用 16 根数据线传送像素点的数据,则 D0~D4 为蓝色,D5~D10 为绿色,D11~D15 为红色,使得刚好使用完整的 16 位。

RGB 比例为 5: 6: 5 是一个十分通用的颜色标准,在 GRAM 相应的地址中填入该颜色的编码,即可控制 LCD 输出该颜色的像素点。如黑色的编码为 0x0000, 白色的编码为 0xffff,红色为 0xf800。

4.2.3 ILI9341 的通讯时序

目前,大多数的液晶控制器都使用 8080 或 6800 接口与 MCU 进行通讯, 它们的时序十分相似, 野火以 ILI9341 使用的 8080 通讯时序进行分析, 实际上 ILI9341 也可以使用 SPI 接口来控制。

ILI9341 的 8080 接口有 5 条基本的控制信号线:

- 1. 用于片选的 CSX 信号线;
- 2. 用于写使能的 WRX 信号线:
- 3. 用于读使能的 RDX 信号线;
- 4. 用于区分数据和命令的 D/CX 信号线:
- 5. 用于复位的 RESX 信号线。

其中带 X 的表示低电平有效。除了控制信号,还有数据信号线,它的数目不定,可根据 ILI9341 框图中的 IM[3:0]来设定,这部分一般由制作液晶屏的厂家完成。为便于传输像素点数据,野火使用的液晶屏设定为 16 条数据线 D[15:0]。使用 8080 接口的写命令时序图见错误!未找到引用源。。

图 0-3 使用 18 条数据线的 8080 接口写命令时序

由图可知,写命令时序由 CSX 信号线拉低开始,*D/CX 信号线也置低电平* 表示写入的是*命令地址*(可理解为命令编码,如软件复位命令: 0x01),以 WRX 信号线为低,RDX 信号为高表示数据传输方向为写入,同时,在数据线[17:0] 输出命令地址,在第地二个传输阶段传送的为命令的参数,所以 *D/CX 要置高电平*,表示写入的是*命令数据*。

当我们需要向 GRAM 写入数据的时候,把 CSX 信号线拉低后,*把 D/CX 信号线置为高电平*,这时由 D[17:0]传输的数据则会被 ILI9341 保存至它的 GRAM中。

4.3 用 STM32 驱动 LCD

ILI9341 的 8080 通讯接口时序可以由 STM32 使用普通 I/O 接口进行模拟,但这样效率较低,它提供了一种特别的控制方法——使用 FSMC 接口。

FSMC 简介

FSMC(flexible static memory controller),译为静态存储控制器。可用于STM32 芯片控制 NOR FLASH、PSRAM、和 NAND FLASH 存储芯片。其结构见图 0-4。

图 0-4 FSMC 结构图

我们是使用 FSMC 的 NOR\PSRAM 模式控制 LCD, 所以我们重点分析框图中 NOR FLASH 控制信号线部分。控制 NOR FLASH 主要使用到如下信号线:

FSMC信号名称	信号方向	功能					
CLK	输出	时钟(同步突发模式使用)					
A[25:0]	输出	地址总线					
D[15:0]	输入/输出	双向数据总线					
NE[x]	输出	片选, x = 14					
NOE	输出	输出使能					
NWE 输出		写使能					
NWAIT	输入	NOR闪存要求FSMC等待的信号					

图 0-5 FSMC 控制 NOR FLASH 的信号线

图 0-6 FSMC 写 NOR 时序图

它会控制*片选信号 NE[X]*选择相应的某块 NOR 芯片,然后使用*地址线 A[25:0]*输出 0x6000000, 在 *NEW 写使能信号线*上发出写使能信号,而要写

入的数据信号 0xffff 则从*数据线 D[15:0]*输出,然后数据就被保存到 NOR FLASH 中了。

用 FSMC 模拟 8080 时序

在图 0-6 的时序图中 NADV 信号是在地址、信号线复用时作为锁存信号的,在此,我们略它。然后读者会发现,这个 FSMC 写 NOR 时序是跟 8080 接口的时序(见图 0-3)是十分相似的,对它们的信号线对比如下:

8080 信号线	功能	FSMC-NOR 信	功能
		号线	
CSX	片选信号	NEx	片选
WRX	写使能	NWR	写使能
RDX	读使能	NOE	读使能
D[15:0]	数据信号	D[15:0]	数据信号
D\CX	数据/命令选择	A[25:0]	地址信号

前四种信号线都是完全一样的,仅在 8080 的数据\命令选择线与 FSMC 的 地址信号线有区别。为了模拟出 8080 时序,我们把 FSMC 的 A0 地址线(也可以使用其它地址线)连接 8080 的 D|CX,即 A0 为 高电平时,数据线 D[15:0]的信号会被理解 ILI9341 为数值,若 A0 为 低电平时,传输的信号则会被理解为 命令。

也就是说,当向地址为 0x6xxx xxx1、0x6xxx xxx3、0x6xxx xxx5…这些*奇数地址*写入数据时,地址线 A0(D/CX)会为*高电平*,这个数据被理解为*数值*;若向 0x6xxx xxx0、0x6xxx xxx2、0x6xxx xxx4…这些*偶数地址*写入数据时,地址线 A0(D/CX)会为*低电平*,这个数据会被理解为*命令*。

有了这个基础,只要我们在代码中利用指针变量,向不同的地址单元写入数据,就能够由 FSMC 模拟出的 8080 接口向 ILI9341 写入控制命令或 GRAM 的数据了。

4.3.1 触摸屏感应原理

触摸屏常与液晶屏配套使用,组合成为一个可交互的输入输出系统。除了 熟悉的电阻、电容屏外,触摸屏的种类还有超声波屏、红外屏。由于电阻屏的 控制系统简单、成本低,且能适应各种上恶劣环境,被广泛采用。

电阻触摸屏的基本原理为分压,它由一层或两层阻性材料组成,在检测坐标时,在阻性材料的一端接参考电压 Vref,另一端接地,形成一个沿坐标方向的均匀电场。当触摸屏受到挤压时,阻性材料与下层电极接触,阻性材料被分为两部分,因而在触摸点的电压,反映了触摸点与阻性材料的 Vref 端的距离,而且为线性关系,而该触点的电压可由 ADC 测得。更改电场方向,以同样的方法,可测得另一方向的坐标。

4.3.2 TSC2046 触摸屏控制器

TSC2046 是专用在四线电阻屏的触摸屏控制器,MCU 可通过 SPI 接口向它写入控制字,由它测得 X、Y 方向的触点电压返回给 MCU。见图 0-7。

图 0-7 TSC2046 与电阻屏的连接图

图中,电阻屏两层阻性材料的两端分别接入到 TSC2046 的 X+、X-和Y+、Y-。当要测量 X 坐标时,MCU 通过 SPI 接口写命令到 TSC2046,使它通过内部的*模拟开关*使 X+、X-接通电源,于是在电阻屏的 X 方向上产生一个匀强电场;把 Y+、Y-连接到 TSC2046 的 ADC。当电阻屏被触摸时,上、下两层的

阻性材料接触,在 *PENIRQ* 引脚产生一个 *中断信号*,通知 MCU。该触点的电压由 Y+或 Y-(此时的 Y+Y-电阻很小,可忽略)引入到 ADC 进行测量,MCU 读取该电压,进行软件转换,就可以测得触点 X 方向的坐标。同理可以测得 Y 方向的坐标。

4.4 实验讲解

4.4.1 实验描述及工程文件清单

	m 1 071400 エルビューニョン・2 5							
实验描述 	野火 STM32 开发板驱动配套的 3	.2 寸液晶、触摸屏,使用						
	FSMC 接口控制该屏幕自带的液晶	占控制器 ILI9341,使用 SPI						
	接口与触摸屏控制器 TSC2046 通	讯。驱动成功后可在屏幕上						
	使用基本的触摸绘图功能。							
硬件连接	TFT 数据线							
	PD14-FSMC-D0	LCD-DB0						
	PD15-FSMC-D1	LCD-DB1						
	PD0-FSMC-D2	LCD-DB2						
	PD1-FSMC-D3	LCD-DB3						
	PE7-FSMC-D4	LCD-DB4						
	PE8-FSMC-D5	LCD-DB5						
	PE9-FSMC-D6	LCD-DB6						
	PE10-FSMC-D7	LCD-DB7						
	PE11-FSMC-D8	LCD-DB8						
	PE12-FSMC-D9LCD-DB9							
	PE13-FSMC-D10	LCD-DB10						
	PE14-FSMC-D11	LCD-DB11						
	PE14-FSMC-D11LCD-DB11 PE15-FSMC-D12LCD-DB12							
	PD8-FSMC-D13LCD-DB13							
	PD9-FSMC-D14	LCD-DB14						
	PD10-FSMC-D15	LCD-DB15						

で零死角 狁 转STM32- 高級為

	TFT 控制信号线	
	PD4-FSMC-NOE	LCD-RD
	PD5-FSMC-NEW	LCD-WR
	PD7-FSMC-NE1	LCD-CS
	PD11-FSMC-A16	LCD-DC
	PE1-FSMC-NBL1	LCD-RESET
	PD13-FSMC-A18	LCD-BLACK-LIGHT
	触摸屏 TSC2046 控制线	
	PA5-SPI1-SCK	TSC2046-SPI -SCK
	PA7-SPI1-MOSI	TSC2046-SPI - MOSI
	PA6-SPI1-MISO	TSC2046-SPI – MISO
	PB7-I2C1-SDA	TSC2046-SPI-CS
	PB6-I2C1-SCL	TSC2046- INT_IRQ
用到的库文件	startup/start_stm32f10x_hd.c	
	CMSIS/core_cm3.c	
	CMSIS/system_stm32f10x.c	
	FWlib/misc.c	
	FWlib/stm32f10x_spi.c	
	FWlib/stm32f10x_rcc.c	
	FWlib/stm32f10x_exti.c	
	FWlib/stm32f10x_gpio.c	
	FWlib/stm32f10x_fsmc.c	
用户编写的文件	USER/main.c	
	USER/stm32f10x_it.c	
	USER/lcd.c	
	USER/SysTick.c	
	USER/lcd_botton.c	
	USER/Touch.c	

で 零死角 ¾ 转STM32- 高級為

野火 STM32 开发板 3.2 寸 LCD 硬件连接图(兼容 V1 版本的 2.4 寸屏)

4.4.2 配置工程环境

本 LCD 触摸屏画板实验中我们用到了 *GPIO、RCC、SPI、EXTI、FSMC*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_spi.c、stm32f10x_exti.c、stm32f10x_fsmc.c。* 由于在 TSC2046 的触摸检测中使用了中断,所以还要把 *misc.c* 文件添加进工程。

本工程使用了旧的用户文件 *SysTick.c*,用作定时,把它添加到新工程之中,并新建 *lcd_botton.c*、*lcd.c*、*Touch.c*及相应的头文件。其中 *lcd_botton.c* 文件定义了最底层的 LCD 控制函数,LCD 上层的函数如画点、显示字符等位于 *lcd.c*文件中。

最后在 $stm32f10x_conf.h$ 中把使用到的 ST 库的头文件注释去掉。

开源不止 共享学习 乐此不疲

野火不熄

15. #include "misc.h"

4.4.3 main 文件

从本工程的 main 文件分析代码的执行流程:

```
2. * 函数名: main
 * 描述 : 主函数
 * 输入 : 无
 * 输出 : 无
6. */
7. int main(void)
9. SysTick_Init();
10. LCD_Init();
 /*systick 初始化*/
 /*LCD 初始化*/
 Touch_init();
 /*触摸初始化*/
11.
12.
 while(Touchl_Calibrate() !=0); /*等待触摸屏校准完毕*/
13.
 Init_Palette();
 /*画板初始化*/
14.
15.
 while (1)
16.
17.
 {
18.
 if(touch flag == 1)
 /*如果触笔按下了*/
19.
20.
 /*获取点的坐标*/
 if(Get_touch_point(&display, Read_2046_2(), &touch_para)
  !=DISABLE)
22.
 /*画点*/
23.
24.
 Palette_draw_point(display.x,display.y);
 /*画点*/
 }
26.
 }
27.
28.}
```

其执行流程如下:

- 1. 调用 *SysTick_Init()、LCD_Init()、Touch_init()*初始化了 STM32 的 Systick、FSMC、SPI 外设,并用 FSMC 和 SPI 接口初始化了 ILI9341 和 TSC2046 控制器。
- 2. 调用 *Touch1_Calibrate()*函数进行触摸屏校准,使得触摸屏与液晶屏的坐标匹配。
- 3. 调用 *Init_Palette()*函数初始化触摸画板的应用程序,使得在 LCD 上显示 画板界面,并能够正常响应触摸屏的信号。
- 4. 第 16~27 行的 *while* 循环,通过不断检测触笔按下标志 *touch_flag*,判断触摸屏是否被触笔按下。触摸屏控制器 *TSC2046* 检测到触笔信号

时,由它的 PENIRQ 引脚触发 STM32 的中断,在中断服务函数中对 $touch_flag$ 标志置 1。

- 5. 第 21 行,若检测到触笔按下,调用 *Get_touch_point()*函数读取 *TSC2046* 的寄存器,获得与触点的 X、Y 坐标相关的电压信号,转化成 LCD 的 X、Y 坐标。
- 6. 获取了触点坐标后, 使 LCD 液晶屏在该坐标点显示为对应的颜色。
- 7. 循环触点捕捉、画点过程,就实现了触摸画板的功能。

4.4.5 初始化 FSMC 模式

4.4.5.1 初始化液晶屏流程

在 main 函数中调用的 *LCD_Init()*函数,它对液晶控制器 ILI9341 用到的 GPIO、FSMC 接口进行了初始化,并且向该控制器写入了命令参数,配置好了 LCD 液晶屏的基本功能。其函数定义位于 lcd_botton.c 文件,如下:

```
1. /*********
2. * 函数名: LCD Init
3. * 描述 : LCD 控制 I/O 初始化
 LCD FSMC 初始化
 LCD 控制器 HX8347 初始化
  * 输入 : 无
 * 输出 : 无
 * 举例 : 无
 * 注意 : 无
10. *****
11. void LCD Init(void)
12. {
13.
 unsigned long i;
14.
 LCD_GPIO_Config(); //初始化使用到的 GPIO LCD_FSMC_Config(); //初始化 FSMC 模式
15.
 LCD Rst();
 //复位 LCD 液晶屏
17.
 //写入命令参数,对液晶屏进行基本的初始化配置
 Lcd init conf();
18.
19.
 Lcd_data_start();
 //发送写 GRAM 命令
 for(i=0; i<(320*240); i++)
20.
21.
22.
 LCD WR Data(GBLUE); //发送颜色数据,初始化屏幕为 GBLUE 颜色
23.
24.
 }
25.}
```

*LCD_Init()*函数执行后,最直观的结果是使 LCD 整个屏幕显示编码为 0X07FF 的 GBLUE 颜色。

函数中调用的 *LCD_GPIO_Config()*主要工作是把液晶屏(不包括触摸屏)中使用到的 GPIO 引脚和使能外设时钟,除了*背光、复位*用的 *PD13* 和 *PD1* 设置为通用推挽输出外,其它的与 FSMC 接口相关的地址信号、数据信号、控制信号的端口均设置为 复用推挽输出。

4.4.5.2 初始化 FSMC 模式

接下来 $LCD_Init()$ 函数调用 $LCD_FSMC_Config()$ 设置 FSMC 的模式,我们的目的是使用它的 NOR FLASH 模式模拟出 8080 接口,在 LCD 接口中我们使用的是 FSMC 地址线 A16 作为 8080 的 D/CX 命令选择信号的。

LCD_FSMC_Config()具体代码如下:

```
* 函数名: LCD FSMC Config
3. * 描述 : LCD FSMC 模式配置
4. * 输入 : 无
5. * 输出 : 无
6. * 举例 : 无
7. * 注意 : 无
9. void LCD FSMC Config(void)
10. {
11. FSMC_NORSRAMInitTypeDef FSMC_NOR 12. FSMC_NORSRAMTimingInitTypeDef p;
 FSMC NORSRAMInitTypeDef FSMC NORSRAMInitStructure;
13.
 p.FSMC_AddressSetupTime = 0x02; //地址建立时间
 p.FSMC_AddressHoldTime = 0x00; //地址保持时间
 p.FSMC_DataSetupTime = 0x05; //数据建立时间
 p.FSMC_BusTurnAroundDuration = 0x00; //总线恢复时间 p.FSMC_CLKDivision = 0x00; //时钟分频 p.FSMC_DataLatency = 0x00; //数据保持时间
19.
 p.FSMC_AccessMode = FSMC_AccessMode_B; //在地址数\据线不复用的情况
 下, ABCD 模式的区别不大
 //本成员配置只有使用扩展模式
22.
 才有效
23.
24.
25.
 FSMC_NORSRAMInitStructure.FSMC_Bank = FSMC_Bank1_NORSRAM1;
 //NOR FLASH的BANK1
 FSMC_NORSRAMInitStructure.FSMC_DataAddressMux = FSMC_DataAddressMu
 x Disable; //数据线与地址线不复用
 FSMC_NORSRAMInitStructure.FSMC_MemoryType = FSMC_MemoryType_NOR;
 //存储器类型 NOR FLASH
 FSMC NORSRAMInitStructure.FSMC MemoryDataWidth = FSMC MemoryDataWi
 dth_16b; //数据宽度为16位
 FSMC NORSRAMInitStructure.FSMC BurstAccessMode = FSMC BurstAccessM
  ode_Disable; //使用异步写模式,禁止突发模式
 FSMC_NORSRAMInitStructure.FSMC_WaitSignalPolarity = FSMC WaitSigna
 1Polarity Low; //本成员的配置只在突发模式下有效,等待信号极性为低
```

野火

で 零死角 狁 转STM32- 高級篇

```
31.
 FSMC NORSRAMInitStructure.FSMC WrapMode = FSMC WrapMode Disable;
 //禁止非对齐突发模式
 FSMC NORSRAMInitStructure.FSMC WaitSignalActive = FSMC WaitSignalA
 ctive BeforeWaitState; //本成员配置仅在突发模式下有效。NWAIT 信号在什么时期
33.
 FSMC NORSRAMInitStructure.FSMC WaitSignal = FSMC WaitSignal Disabl
 //本成员的配置只在突发模式下有效,禁用 NWAIT 信号
 e;
 FSMC NORSRAMInitStructure.FSMC WriteBurst = FSMC WriteBurst Disabl
34.
 //禁止突发写操作
 e;
35.
 FSMC NORSRAMInitStructure.FSMC WriteOperation = FSMC WriteOperatio
 n Enable;
36.
 FSMC NORSRAMInitStructure.FSMC ExtendedMode = FSMC ExtendedMode Di
 //禁止扩展模式,扩展模式可以使用独立的读、写模式
37.
 FSMC NORSRAMInitStructure.FSMC ReadWriteTimingStruct = &p;
 //配置读写时序
38.
 FSMC NORSRAMInitStructure.FSMC WriteTimingStruct = &p;
 //配置写时序
39.
40.
41.
 FSMC NORSRAMInit(&FSMC NORSRAMInitStructure);
42.
43.
 /* 使能 FSMC Bank1 SRAM Bank */
 FSMC NORSRAMCmd (FSMC Bank1 NORSRAM1, ENABLE);
44.
45.}
```

本函数主要使用了两种类型的结构体对 FSMC 进行配置,第一种为 FSMC_NORSRAMInitTypeDef 类型的结构体主要用于 NOR FLASH 的模式配置,包括存储器类型、数据宽度等。另一种的类型为 FSMC_NORSRAMTimingInitTypeDef, 这是用于配置 FSMC 的 NOR FLASH 模式下读写时序中的地址建立时间、地址保持时间等,代码中用它定义了结构体 p, 这个第二种类型的结构体在前一种结构体中被指针调用。

下面先来分析 *FSMC NORSRAMInitTypeDef* 的结构体成员:

1. FSMC Bank

用于*选择外接存储器的区域*(或地址),见图 0-8 FSMC 存储块,STM32 的存储器映射中,把 0x6000 0000~0x9fff ffff 的地址都映射到被 FSMC 控制的外存储器中,其中属于 NOR FLASH 的为 0x6000 0000~0x6fff ffff。*而属于 NOR FLASH 的这部分地址空间又被分为 4 份,每份大小为 64MB,编号为 BANK1 ~BANK4。*分 BANK 是由 FSMC 寻址范围决定的,该接口的地址线最多为 26 条,即最大寻址空间为 2²⁶ =64MB。为了扩展寻址空间,可把地址与数据线与多片 NOR FLASH 并联,由不同的*片选信号 NE[3:0]*区分不同的 BANK。

在本实验中,我们使用的是 FSMC 的信号线 NE1 作为控制 8080 的 CSX 片选信号,所以我们把本成配置为 FSMC_Bank1_NORSRAM1 (NE1 片选 BANK1)。

图 0-8 FSMC 存储块

2. FSMC DataAddressMux

本成员用于配置 FSMC 的 数据线与地址线是否复用。FSMC 支持数据与地址线复用或非复用两种模式。在非复用模式下 16 位数据线及 26 位地址线分开始用;复用模式则低 16 位数据/地址线复用。在复用模式下,推荐使用地址锁存器以区分数据与地址。当 NADV 信号线为低时,复用信号线 ADx(x=0...15)上出现地址信号 Ax,当 NADV 变高时,ADx上出现数据信号 Dx。

本实验中用 FSMC 模拟 8080 接口, *地址线 A16* 提供 8080 的 *D/CX 信号*,实际上就只使用了这一条地址线, I\O 资源并不紧张,所以把本成员配置为 *FSMC_DataAddressMux_Disable* (非复用模式)。

3. FSMC_MemoryType

本成员用于配置 FSMC 外接的*存储器的类型*,可被配置为 *NOR FLASH 模式、PSARM 模式及 SRAM 模式。*

在本实验的应用中,由于 NOR FLASH 模式的时序与 8080 更接近,所以本结构体被配置为 FSMC_MemoryType_NOR(NOR FLASH 模式)。

4. FSMC_MemoryDataWidth

本成员用于设置 FSMC 接口的 数据宽度,可被设置为 8Bit 或 16bit。对于 16 位宽度的外部存储器。在 STM32 地址映射到 FSMC 接口的结构中,HADDR 信号线是需要转换到外部存储器的内部 AHB 地址线,是 字节地址。

若存储器的数据线宽为 8Bit, FSMC 的 26 条地址信号线 FSMC_A[25:0]直接可以引入到与 AHB 相连的 HADDR[25:0], 26 条 字节地址信号线最大寻址空间为 64MB。见图 0-9。

数据宽度 ⁽¹⁾	连到存储器的地址线	最大访问存储器空间(位)
8位	HADDR[25:0]与FSMC_A[25:0]对应相连	64M字节 x 8 = 512 M位
16位	HADDR[25:1]与FSMC_A[24:0]对应相连,HADDR[0]未接	64M字节/2 x 16 = 512 M位

图 0-9 外部存储器地址

若存储器的数据线宽 16Bit,则存储器的地址信号线是*半字地址(16Bit)*。 为了使 HADDR 的*字节地址*信号线与存储器匹配,FSMC 的 *25* 条地址信号线 FSMC_A[24:0]与 HADDR[25:1]相连,由于变成了*半字地址(16Bit)*,仅需要 *25* 条 *半字字地址*信号线就达到最大寻址空间 64MB。正因地址线的不对称相连, *16bit 数据线宽下,实际的访问地址为右移一位之后的地址*。

本实验中 8080 接口采用 16bit 模式,所以我们把本成员配置为 FSMC_MemoryDataWidth_16b,由于地址线不对称相连,这会影响到我们用 地址信号线 A16 控制的 8080 接口的 D/CX 信号。

5. FSMC BurstAccessMode

本成员用于配置*访问模式*。FSMC 对存储器的访问分为异步模式和突发模式(同步模式)。在*异步模式*下,每次传送数据都需要产生一个确定的地址,而*突发模式*可以在开始始提供一个地址之后,把数据成组地连续写入。

本实验中使用 FSMC 模拟 8080 端口,更适合使用异步模式,因而向本成员赋值为 FSMC_WriteBurst_Disable。

6. 突发模式参数配置

代码中的 30~34 行,都是关于使用突发模式时的一些参数配置,这些成员为: FSMC_WaitSignalPolarity(配置等待信号极性)、

FSMC_WrapMode(配置是否使用非对齐方式)、FSMC_WaitSignalActive(配置等待信号什么时期产生)、FSMC_WaitSignal(配置是否使用等待信号)、FSMC_WriteBurst(配置是否允许突发写操作),这些成员均需要在突发模式开启后配置才有效。

这些成员在开启突发模式时才有效,本实验使用的是异步模式,所以这些成员的参数没有意义。

7. FSMC_WriteOperation

本成员用于配置*写操作使能*,如果禁止了写操作,FSMC不会产生写时序,但仍可从存储器中读出数据。

本实验需要写时序,所以向本成员赋值为 FSMC_WriteOperation_Enable(写使能)

8. FSMC ExtendedMode

本成员用于配置是否使用*扩展模式*,在扩展模式下,读时序和写时序可以使用独立时序模式。如读时序使用模式 A,写时序使用模式 B,这些 A、B、C、D 模式实际上差别不大,主要是在使用*数据/地址线*复用的情况下,NADV信号产生的时序不一样,具体的时序图可查阅《STM32 参考手册》。

本实验中数据/地址线不复用,所以读写时序中不同的 NADV 信号并没影响,禁止使用扩展模式 *SMC_ExtendedMode_Disable*。

9. FSMC_ReadWriteTimingStruct 及 FSMC_WriteTimingStruct

这两个参数分别用来设置 FSMC 的*读时序及写时序的时间参数*。若使用了扩展模式,则前者配置的是读时序,后者为写时序;若禁止了扩展模式,则读写时序都使用 FSMC_ReadWriteTimingStruct 结构体中的参数。

在配置这两个参数时,使用的是类型 FSMC_NORSRAMTimingInitTypeDef 时序初始化结构体,对这种类型结构体的成员进行赋值。它的成员分别有: FSMC_AddressSetupTime(地址建立时间)、FSMC_AddressHoldTime(地址保持时间)、FSMC_DataSetupTime(数据建立时间)、FSMC_DataLatency(数据保持时间)、FSMC_BusTurnAroundDuration(总线恢复时间)、FSMC_CLKDivision(时钟分频)、FSMC_AccessMode(访问模式)。对以上各个时间成员赋的数值 X 表示 X 个时钟周期,它的时钟是由 HCLK 经过成员时钟分频得来的,该分频值在成员 FSMC_CLKDivision(时钟分频)中设置。其中 FSMC_AccessMode(访问模式)成员的设置只在开启了扩展模式才有效,而且开启了扩展模式后,读时序和写时序的设置可以是独立的。

本实验中的时序设置是根据 ILI9341 的 datasheet 设置的,调试的时候可以先把这些值设置得大一些,然后慢慢靠近 datasheet 要求的最小值,这样会取得比较好的效果。时序的参数设置对 LCD 的显示效果有一定的影响。

配置完初始化结构体后,要调用库函数 *FSMC_NORSRAMInit()*把这些配置 参数写到控制寄存器,还要调用 *FSMC_NORSRAMCmd()*使能 *BANK1*。如果是使用 FSMC 配置其它存储器如 NAND FLASH,要使用其它的库函数及初始化结构体。

4.4.6 FSMC 模拟 8080 读写参数、命令

回到 *LCD_Init()*函数的执行流程,初始化完成 FSMC 接口后,就可以使用它控制 ILI9341 了。在 *LCD_Init()*中调用了 *Lcd_init_conf()*函数向 ILI9341 写入了一系列的控制参数:

野火

\overline 零死角 狁 转STM32- 高級篇

```
LCD ILI9341 Parameter(0x81);
15.
 LCD ILI9341 Parameter (0x30);
16.
 DEBUG_DELAY();
LCD_ILI9341_CMD(0xED);
LCD_ILI9341_Parameter(0x64);
17.
18.
19.
 LCD ILI9341 Parameter(0x03);
20.
21.
 LCD ILI9341 Parameter(0x12);
22.
 LCD_ILI9341_Parameter(0x81);
23.
 DEBUG DELAY();
24.
 LCD ILI9341_CMD(0xE8);
25.
 LCD ILI9341 Parameter (0x85);
26.
27. LCD_ILI9341_Parameter(0x10);
28.
 LCD_ILI9341_Parameter(0x78);
29. // ……此处省略几十行………
```

本函数十分长,由于篇幅问题,以上只是该函数其中的一部分,省略部分的代码也是这样的模板,只是写入的命令和参数不一样而已,这些命令和参数设置了像素点颜色格式、屏幕扫描方式、横屏\竖屏等初始化配置,这些命令的意义从 ILI9341 的 datasheet 命令列表中可以查到。该函数通过调用 LCD_ILI9341_CMD()写入命令,用 LCD_ILI9341_Parameter()写入参数。它们实质是两个宏:

```
2. #define LCD_ILI9341_CMD(index) LCD_WR_REG(index)
3. #define LCD_ILI9341_Parameter(val) LCD_WR_Data(val)
5. /****为了移植方便,上面的宏只是封装,以下才是最底层的宏*******/
6. /* 选择 BANK1-BORSRAM1 连接 TFT, 地址范围为 0X60000000~0X63FFFFFF
  * FSMC A16 接 LCD 的 DC (寄存器/数据选择) 脚
 * 16 bit => FSMC[24:0] 对应 HADDR[25:1]
 * 寄存器基地址 = 0x60000000
10. * RAM 基地
  11. * 当选择不同的地址线时,地址要重新计算。
12. */
13.
14. #define Bank1 LCD D ((u32)0x60020000)
 //Disp Data ADDR
15. #define Bank1 LCD C ((u32)0x60000000)
 //Disp Reg ADDR
17. /*选定 LCD 指定寄存器(命令编码)*/
18. #define LCD_WR_REG(index) ((*(__IO u16 *) (Bank1_LCD_C)) = ((u16)inde
20./*往 LCD 写入数据*/
21. #define LCD_WR_Data(val) ((*(__IO u16 *) (Bank1_LCD_D)) = ((u16) (v
 al)))
```

这部分是 FSMC 模拟 8080 接口的精髓。

读写参数、命令

先来看第 21 行的宏,*LCD_WR_Data(val)*,这是一个带参宏,用于向 LCD 控制器写入参数,参数为 val。它的宏展开为:

宏展开中的(Bank1_LCD_D)是一个在第 14 行定义的宏,它的值为 0x6002 0000,实质是一个地址,这个地址的计算在后面介绍。

 $(_IO\ u16\ *)\ (Bank1_LCD_D)$ 表示把 $(Bank1_LCD_D)$ 强制转换成一个 16 位的地址。 $((*(_IO\ u16\ *)\ (Bank1_LCD_D))$ 表示再对这个地址作" * "指针运算,取该指针对象的内容,并把它的内容赋值为 =((u16)(val)))。所以整个宏的操作就是:把参数 val 写入到地址为 $0x6002\ 0000$ 的地址空间。

由于这个地址被 STM32 映射到外存储器,所以会由 FSMC 外设以访问 NOR FLASH 的形式、时序,在地址线上发出 0x6002 0000 地址信号,在数据线上发出 val 数据信号,写入参数到外存储器中。而 FSMC 接口又被我们模拟成了 8080 接口,最终 val 被 8080 接口理解为参数,传输到 ILI9341 控制器中。

计算地址

见图 0-10。计算地址前,再明确一下在本实验中,使用的是 *FSMC_NE1* 作为 *8080_CS 片选信号*,以 *FSMC_A16* 作为 *8080_D/CX 数据/命令信号*(图中为 RS,意义相同)。

图 0-10 FSMC 与 8080 端口连接简图

野火 WILDFIRE Tex

で 零死角 **兆** 转STM32- **高**級 篇

按这种连接时,FSMC_NE1 为*低电平*、FSMC_A16 为*高电平*,表示通过 D[15:0]发送\接收的数据被 8080 接口解释为*参数(数值)*,当我们访问 *0x6002 0000* 这个地址的时候,正好符合这个条件。该地址的计算过程如下:

由于选择的是使用 FSMC_NE1 片选信号线,片选的为 BANK1,所以基地址为 0x6000 0000。要把地址线 FSMC A16 置为*高电平*,可以采用下列算式:

1. 0x6000 0000 |= 1<<16; //结果 = 0x6001 0000

但是,这样计算出来的地址只是数据线为 8Bit 模式下的字节地址。由于我们采用的是 16Bit 数据线,FSMC[24:0]与 HADDR[25:1]对齐,HADDR 地址要左移一位才是 FSMC 的访问地址。因此为了把 FSMC 中的 FSMC_A16 (D/CX线)置 1,实际上要对应到 HADDR 地址(AHB 地址)的 HADDR_A17,即正确的计算地址公式应为:

1. 0x6000 0000 |= 1<< (16+1); //此为正确结果 = 0x6002 0000

对于 16 位数据线模式,能使 FSMC_NEX 为低电平,FSMC_A16 为高电平的地址,并不只有 *0x6002 0000*一个,只要是属于 *0x60000000~0x63FFFFFF*范围内(BANK1 地址范围),HADDR_A17 位为高电平的地址均可,这是因为我们只采用了 FSMC_A16 用于 8080 的 D/CX 信号,所以地址线的电平状态并无影响。如 0x6002 0001 地址,在本实验中是与 0x6002 0000 等价的。

若修改这个地址,使 FSMC_NEX 为低电平,FSMC_A16 为*低电平*,即 D/CX 被置 0,*8080 会把由数据线传输的信号理解为命令*。以同样的方式计 算,符合这样要求的其中一个地址为 *0x6000 0000* ,向这个地址空间赋值,这 个值最终会被 8080 接口解释为*命令*。宏 *LCD_WR_REG(index)* 就是这样实现 的。

给整个屏幕上色

再次回到 *LCD_Init()*函数,它调用完 *Lcd_init_conf()*初始化了液晶屏后,向使用 *Lcd_data_start()*函数发送了一个命令——写 **GRAM** 内容,即后面发送的数据都被解析为显示到屏幕像素点的数据。代码中使用 **for** 循环把语句

で 零死角 狁 转STM32- 高級為

LCD_WR_Data(GBLUE)执行了 320*240 次,即把所有像素点都显示为 GBLUE 颜色。

4.4.6.1 液晶屏画点函数

初始化了液晶屏后,就可以控制液晶上每个像素点的颜色了。如果能够实现一个*画点函数*,在指定的(x,y)坐标像素点上显示指定的颜色,那么就能够实现一切液晶屏最复杂的显示功能,如在液晶屏指定位置显示形状、文字、图像,都可以通过调用画点函数或以类似的方式控制液晶的像素点。本实验中的画点函数 *LCD_Point()*在 *lcd.c* 文件中定义如下:

```
* 函数名: LCD Point
 * 描述 : 在指定坐标处显示一个点
  * 输入 : -x 横向显示位置 0~319
 -y 纵向显示位置 0~239
6. * 输出 : 无
7. * 举例 :
 LCD Point (100, 200);
 LCD Point (10, 200);
9.
 LCD_Point(300,220);
10. * 注意 : (0,0)位置为液晶屏左上角 已测试
12. void LCD Point (u16 x, u16 y)
13. {
 LCD open windows (x, y, 1, 1);
15.
 LCD WR Data(POINT_COLOR);
16.}
```

本函数首先调用了一个液晶显示窗口函数 *LCD_open_windows()*用于开辟液晶屏上的显示区域,后面写入的颜色数据将被显示到该区域中。示窗函数按 (x,y,1,1)的参数调用时,该函数开辟了一个坐标为(x,y)的像素点。接着调用 *LCD_WR_Data()*向 ILI9341 写入颜色数据,像素的坐标即为示窗函数开辟的显示坐标。于是 *LCD_Point()*函数就实现了控制特定坐标的像素点。

接下来分析 *LCD_open_windows()*函数是如何开辟显示区域的:

\overline 零死角 🎋 转STM32- 高級篇

```
10. * 注意 : 无
12. void LCD open windows (u16 x,u16 y,u16 len,u16 wid)
14.
15.
 if(display direction == 0)
 /*如果是横屏选项*/
16.
17.
 LCD ILI9341 CMD(0X2A);
18.
 LCD ILI9341 Parameter(x>>8); //start 起始位置的高 8 位
19.
20.
 LCD ILI9341 Parameter(x-((x>>8)<<8)); //起始位置的低 8 位
 LCD ILI9341 Parameter((x+len-1)>>8); //end 结束位置的高 8
21.
 位
22.
 LCD ILI9341 Parameter((x+len-1)-(((x+len-1)>>8)<<8)); //结束位
 置的低8位
23.
 LCD_ILI9341_CMD(0X2B);
LCD_ILI9341_Parameter(y>>8);
24.
25.
26.
 LCD ILI9341 Parameter(y-((y>>8)<<8));
27.
 LCD ILI9341 Parameter((y+wid-1)>>8);
28.
 LCD ILI9341 Parameter((y+wid-1)-(((y+wid-1)>>8)<<8));
29.
30.
31.
 else
32.
 {
33.
 LCD_ILI9341_CMD(0X2B);
34.
 LCD_ILI9341_Parameter(x>>8);
35.
 LCD_ILI9341_Parameter(x-((x>>8)<<8));
LCD_ILI9341_Parameter((x+len-1)>>8);
36.
37.
 LCD ILI9341 Parameter((x+len-1)-(((x+len-1)>>8)<<8));
38.
39.
 LCD_ILI9341_CMD(0X2A);
 LCD_ILI9341_Parameter(y>>8);
40.
41.
 LCD ILI9341 Parameter(y-((y>>8)<<8));
 LCD ILI9341 Parameter((y+wid-1)>>8);
42.
43.
 LCD ILI9341 Parameter((y+wid-1)-(((y+wid-1)>>8)<<8));
44.
45.
 }
47.
 LCD ILI9341 CMD(0x2c);
48.}
```

本函数主要使用了三个 ILI9341 的控制命令:

1. Ox2A 列地址控制命令

用于设置显示区域的*列像素区域*。它有四个参数,分别为 SC 的高 8 位、SC 的低 8 位及 EC 的高 8 位、EC 的低 8 位。SC 和 EC 的意义见图 0-11。SC 表示要控制的显示区域的 列起始坐标,EC 表示显示区域的 列结束坐标。

图 0-11 列控制命令 SC 和 EC

2. Ox2B 页地址控制命令

用于设置显示区域的 页(行)像素区域。与上一命令类似,也有四个参数,分别为 SP 的高 8 位、SP 的低 8 位及 EP 的高 8 位、EP 的低 8 位。SP 和 EP 的意义见错误!未找到引用源。。SP 表示要控制的显示区域的行起始坐标,EP 表示显示区域的行结束坐标。

3. 0x2C 写 RAM 命令

本命令用于表示*开始写入像素显示数据*,紧跟着本命令后面的即为写入到 GRAM的 RGB 5: 6: 5的颜色数据。在初始化液晶屏函数中也调用到本命令。使用本命令,后面的颜色数据按照一个接着一个预设的扫描方式(扫描方式决定了是横屏和坚屏)写入到由 0x2A 和 0x2B 设置的显

示区域中。横屏扫描方式为从左到右,扫描完一行(页)像素点再扫描下一行(页)。竖屏扫描为从上到下,扫描完一列再扫描下一列。

了解这三个命令后,就知道示窗函数的执行流程了。

调用本示窗函数后,就可以开辟一个起始坐标为(x,y),长为 len 宽为 wid 的矩形显示窗口了。特别地,当 len=wid=1 时,开辟的为一个坐标为(x,y)的像素点。

4.4.6.2 触摸屏校正

在 main 函数初始化完成 LCD 之后,调用了 *Touchl_Calibrate()*函数进行触 摸屏校正。

- 1. /**************
- 2. * 函数名: Touchl Calibrate
- 3. * 描述 : 触摸屏校正函数

\overline 零死角 汎 转STM32- 高級篇

E Team

```
4. * 输入 : 无
5. * 输出 : 0
 --- 校正成功
 1 --- 校正失败
7. * 举例 : 无
8. * 注意 : 无
 **************
10.int Touchl Calibrate(void)
12.
 uint8 t i;
13.
 u16 test x=0, test y=0;
14.
 u16 gap_x=0, gap_y=0;
 Coordinate * Ptr;
15.
16.
 // delay init();
 Set_direction(0); //设置为横屏
17.
 for (i=0; i<4; i++)</pre>
18.
19.
 LCD Rectangle(0,0,320,240,CAL BACKGROUND COLOR); //使整个屏幕显
 示背景颜色
21.
 LCD_Str_6x12_O(10, 10,"Touch Calibrate", 0); //显示提示信息
 LCD Num 6x12 O(10,25, i+1, 0);
22.
23.
24.
 delay ms(500);
 DrawCross(DisplaySample[i].x,DisplaySample[i].y); //显示校正用
 的"十"字
26.
 do
27.
 {
 Ptr=Read 2046(); //读取 TSC2046 数据到变量 ptr
28.
29.
 while( Ptr == (void*)0); //当ptr 为 0 时表示没有触点被按下
30.
 ScreenSample[i].x= Ptr->x; //把读取的原始数据存放到
  ScreenSample 结构体
 ScreenSample[i].y= Ptr->y;
33.
34.
35.
36.
 /* 用原始参数计算出 原始参数与坐标的转换系数。 */
37.
 Cal touch para( &DisplaySample[0], &ScreenSample[0], &touch para );
38.
39.
 /*计算 x 值*/
40.
 test x = ((touch para.An * ScreenSample[3].x) +
41.
 (touch para.Bn * ScreenSample[3].y) +
42.
 touch para.Cn
43.
 ) / touch para.Divider;
44.
45.
 /*计算 Y 值*/
 test_y = ( (touch_para.Dn * ScreenSample[3].x) +
46.
47.
 (touch para.En * ScreenSample[3].y) +
48.
 touch_para.Fn
49.
 ) / touch_para.Divider ;
50.
51.
 gap_x = (test_x > DisplaySample[3].x)?(test_x -
 DisplaySample[3].x):(DisplaySample[3].x - test x);
52.
 gap_x = (test_y > DisplaySample[3].y)?(test_y -
 DisplaySample[3].y):(DisplaySample[3].y - test_y);
53.
54.
55.
 LCD Rectangle (0,0,320,240,CAL BACKGROUND COLOR);
56.
 if((gap x>11)||(gap y>11))
57.
58.
 LCD Str 6x12 O(100, 100, "Calibrate fail", 0);
59.
60.
 LCD Str 6x12 0(100, 120," try again ", 0);
61.
 delay ms(2000);
 return 1:
62.
```

野火

で 零死角 掩 转STM32- 高級篇

```
63.
 }
64.
65.
 aal = (touch_para.An*1.0)/touch_para.Divider;
66.
 bb1 = (touch para.Bn*1.0)/touch para.Divider;
67.
 ccl = (touch para.Cn*1.0)/touch para.Divider;
68.
69.
70.
 aa2 = (touch para.Dn*1.0)/touch para.Divider;
 bb2 = (touch_para.En*1.0)/touch_para.Divider;
71.
72.
 cc2 = (touch para.Fn*1.0)/touch para.Divider;
73.
74.
 LCD Str 6x12 O(100, 100, "Calibrate Success", 0);
 delay \overline{ms}(1000);
75.
76.
77.
 return 0;
78.}
```

本函数的主要作用是在指定的几个液晶屏坐标(逻辑坐标)显示"十"字交叉点,由用户使用触笔点击触摸屏交叉点,读取由 TSC2046 测得的*触点电压*(物理坐标)。采集 4 个不同位置的触点电压(物理坐标),然后根据触摸校准算法把逻辑坐标与物理坐标转换公式的系数 A、B、C、D、E、F 计算出来。

若使用此函数校准成功后,用户再点击触摸屏时,*可把测量出的触点电压* (物理坐标)代入已知系数的转换公式, 计算出对应的液晶屏坐标(逻辑坐标)。

转换公式的系数为以上代码 66~72 行中的 aa1、bb1、cc1、aa2、bb2、cc3 这几个全局变量,如果把这几个数据保存在非易失性存储器(SD卡、EEPROM等)中,上电后向这几个变量赋值,就不需要每次上电都进行一次触屏校准了。

本函数中大部分都是关于触摸屏校准算法的数学运算,有兴趣的读者可查阅其它相关资料来理解。在代码中的 18~30 行,与触摸屏的触点电压获取有关,分析如下:

- 1. 第 20~25 行,调用 *LCD_Rectangle()、LCD_Str_6x12_O()、LCD_Num_6x12_O()、DrawCross()*由液晶屏显示背景、提示信息及校准用的"十"字。这些函数都与液晶的画点函数原理类似,关于字符显示的在下一个章节进行说明。
- 2. 第 28 行,调用 *Read_2046()*函数获取触点的电压,该函数通过向 TSC2046 控制器发送控制命令: 若触笔点击触摸屏时采集触点的电 压,采集 10 个电压取平均值,结果返回给变量 Ptr; 若没有触点,则

Ptr 的值为 0,由 do-while 循环等待至采集到数据为止。Ptr 中保存的电压数据在后面被用于校准算法计算。

Read_2046()函数定义如下:

```
2. * 函数名: Read 2046
3. * 描述 : 得到滤波之后的 X Y
4. * 输入 : 无
5. * 输出 : Coordinate 结构体地址
6. * 举例 : 无
7. * 注意 : 速度相对比较慢
9. Coordinate *Read 2046 (void)
10. {
11.
 static Coordinate screen;
 int m0, m1, m2, TP_X[1], TP_Y[1], temp[3];
12.
13.
 uint8_t count=0;
14.
15.
 /* 坐标 X 和 Y 进行 9 次采样 */
16. int buffer[2][9]={{0},{0}};
17.
 do
18.
 {
19.
 Touch GetAdXY (TP X, TP Y);
 Touch_GetAuA: (12_1, buffer[0][count]=TP_X[0];
20.
 buffer[1][count]=TP Y[0];
21.
22.
 count++;
23.
24.
 /*用户点击触摸屏时即 TP INT IN 信号为低 并且 count<9*/
 while(!INT_IN_2046&& count<9);
25.
27. //由于篇幅问题,此处省略很多行,省略部分主要为计算10个采样电压的平均值
28.
 .....
29.
30.
```

在 *Read_2046()*函数中,调用了 *Touch_GetAdXY()*,它用于获取一次触点 (x,y)电压。实际上,驱动 TSC2046 最底层的是命令 *WR_CMD(CHX)*和 *WR_CMD(CHY)*,发送了这两个命令后,TSC2046 开始采集相应的触点电压,通过 SPI 传送触点电压数据到 STM32。

命令语句中的 CHX 宏展开为 0xd0, CHY 为 0x90, 它们是根据 TSC2046 的命令格式设定的。驱动 TSC2046 的命令控制字格式。

位 7 (MSB)	位 6	位 5	位 4	位 3	位 2	位 1	位 0 (LSB)
S	A2	A1	A0	MODE	SER/DFR	PD1	PD0

其中S为数据传输起始标志位该位必为1,A2~A0进行通道选择MOD用于转换精度选择,1为8位精度,0为12位精度。

A2	A1	A0	+REF	-REF	Υ-	Х+	Y+	Y-位置	X-位置	Z1-位置	Z2-位置	驱 动
0	0	1	Y+	Υ-		+IN		M				Y+,Y-
0	1	1	Y+	Х-		+IN				M		Y+,X-
1	0	0	Y+	Y+	+IN						M	Y+,X-
1	0	1	X+	Х-			+IN		M			X+,X-

所谓通道选择即为检测哪一个通道的坐标。如 A2~A0 为 001 时,即命令控制字为 0x90,根据表格知,芯片会给触摸屏的 Y 阻性材料层的两端提供 Y+、Y-的电压,若有触笔点击,则 Y 触点电压可经过 X+利用 ADC 读取得。同理命令控制字为 0xd0 时,A2~A0 为 101,即给 X 阻性材料层提供电压,触点电压经过 Y+由 ADC 读取得。这就是 TSC2046 采集触点电压的原理。

4.4.6.3 检测触点、画点

回到 main 函数。触摸屏也校准好后,剩下的就是应用程序代码了,调用 Init_Palette()使液晶屏显示出画板的界面,(由于印刷原因,无法分辨具体颜色)

该画板的界面左侧为各种颜色方块,右侧为提供给用户进行绘画的空间。显示完该界面后,循环检测 touch_flag 标志,它在中 *stm32f10x_it.c* 文件中的中断服务函数被赋值。当触摸屏被按下时会进入该函数,对 touch_flag 赋值,如下:

```
1. void EXTI9_5_IRQHandler(void)
2. {
3.
4.
5. if(EXTI_GetITStatus(EXTI_Line6) != RESET)
6. {
```

```
7. GPIO_ResetBits(GPIOB, GPIO_Pin_5);
8.
9. touch_flag=1;
10.
11. EXTI_ClearITPendingBit(EXTI_Line6);
12. }
13.}
```

若 touch_flag 标志为 1,即触摸屏被按下,main 中调用函数

Get_touch_point(),该函数通过 Read_2046_2()获取触点电压,根据公式把电压转换为液晶坐标,并保存到 display 结构体中。得到液晶坐标后,main调用

Palette_draw_point()对相应的坐标点进行处理,若触点位于画板界面的颜色方块中,则使画笔变为该颜色,其后在空白界面的触点将显示该颜色的笔迹。

4.5 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),接上液晶屏,将编译好的程序下载到开发板。运行后,可在 LCD 屏幕看到提示信息 "Touch Calibrate" 和触摸屏校正用的"十"字。点击"十"字的中间(共四个),若校正成功后会出现画板界面,在画板界面的右侧可进行绘画,点击左侧的颜色块可选择笔迹的颜色。

