STM8S 系列 8 位微控制器 固件函数库

version 1.1.0

北京微芯力科 & 沈阳微扬电机整理

INDEX

STM8S_FWLIB versi	on V1.1.0	
stm8s_Adc1		1
stm8s_Beep		7
stm8s_Clk		8
stm8s_exti		14
stm8s_flash		16
stm8s_gpio		20
stm8s_iwdg		23
stm8s_tim1		24
stm8s_tim2		40
stm8s_tim4		50
stm8s_can		

file stm8s adc1. version V1.1.0 ********************************** ********** ************ STM8S FWLIB ADC1_DeInit(void); ADC1 Init(ADC1 ConvMode TypeDef ADC1 ConversionMode, ADC1_Channel_TypeDef ADC1_Channel, ADC1_PresSel_TypeDef ADC1_PrescalerSelection, ADC1_ExtTrig_TypeDef ADC1_ExtTrigger, FunctionalState ADC1_ExtTriggerState, ADC1_Align_TypeDef ADC1_Align, ADC1_SchmittTrigg_TypeDef ADC1_SchmittTriggerChannel, FunctionalState ADC1_SchmittTriggerState); ADC1 Cmd(FunctionalState NewState); ADC1 ScanModeCmd(FunctionalState NewState); ADC1_DataBufferCmd(FunctionalState NewState); ADC1_ITConfig(ADC1_IT_TypeDef ADC1_IT, FunctionalState NewState); ADC1_PrescalerConfig(ADC1_PresSel_TypeDef ADC1_Prescaler); ADC1_SchmittTriggerConfig(ADC1_SchmittTrigg_TypeDef ADC1_SchmittTriggerChannel, FunctionalState NewState); ADC1_ConversionConfig(ADC1_ConvMode_TypeDef ADC1_ConversionMode, ADC1_Channel_TypeDef ADC1_Channel, ADC1_Align_TypeDef ADC1_Align); ADC1_ExternalTriggerConfig(ADC1_ExtTrig_TypeDef ADC1_ExtTrigger, FunctionalState NewState); ADC1_AWDChannelConfig(ADC1_Channel_TypeDef Channel, FunctionalState NewState); ADC1_StartConversion(void); ADC1_GetConversionValue(void); ADC1 SetHighThreshold(u16 Threshold); ADC1 SetLowThreshold(u16 Threshold); ADC1 GetBufferValue(u8 Buffer); ADC1_GetAWDChannelStatus(ADC1_Channel_TypeDef Channel); ADC1_GetFlagStatus(ADC1_Flag_TypeDef Flag);

```
ADC1_ClearFlag(ADC1_Flag_TypeDef Flag);
ADC1_GetITStatus(ADC1_IT_TypeDef ITPendingBit);
ADC1_ClearITPendingBit(ADC1_IT_TypeDef ITPendingBit);
**************************************
 ADC1 DeInit(void);
********************************
 ADC1_Init( ADC1_ConvMode_TypeDef ADC1_ConversionMode,
 ADC1_Channel_TypeDef ADC1_Channel,
 ADC1_PresSel_TypeDef ADC1_PrescalerSelection,
 ADC1_ExtTrig_TypeDef ADC1_ExtTrigger,
 FunctionalState ADC1_ExtTriggerState,
 ADC1_Align_TypeDef ADC1_Align,
 ADC1_SchmittTrigg_TypeDef ADC1_SchmittTriggerChannel,
 FunctionalState ADC1_SchmittTriggerState);
INPUT:
 //ADC1 conversion mode selection
 ADC1_CONVERSIONMODE_SINGLE
 ADC1 CONVERSIONMODE CONTINUOUS
 //ADC1 analog channel selection
 ADC1_CHANNEL_0
 . . . . . .
 ADC1_CHANNEL_9
 //ADC1 clock prescaler selection
 ADC1_PRESSEL_FCPU_D2
 D3, D4, D6, D8, D10, D12
 ADC1_PRESSEL_FCPU_D18
 //ADC1 External conversion trigger event selection
 ADC1_EXTTRIG_TIM
 ADC1_EXTTRIG_GPIO
 //FunctionalState ADC1_ExtTriggerState
 ADC1_EXTTRIG_TIM
 = (u8)0x00,
 ADC1_EXTTRIG_GPIO = (u8)0x10,
 //ADC1 data alignment
 ADC1_ALIGN_LEFT
 ADC1_ALIGN_RIGHT
 //ADC1 schmitt Trigger
 ADC1_SCHMITTTRIG_CHANNEL0
 . . . . . .
 ADC1_SCHMITTTRIG_CHANNEL9
 ADC1_SCHMITTTRIG_ALL
 //FunctionalState ADC1_SchmittTriggerState
 ADC1_SCHMITTTRIG_CHANNEL0 = (u8)0x00,
```

```
ADC1_SCHMITTTRIG_CHANNEL1
 = (u8)0x01,
 ADC1_SCHMITTTRIG_CHANNEL2
 = (u8)0x02,
 ADC1_SCHMITTTRIG_CHANNEL3
 = (u8)0x03,
 ADC1_SCHMITTTRIG_CHANNEL4
 = (u8)0x04,
 ADC1 SCHMITTTRIG CHANNEL5
 = (u8)0x05,
 ADC1_SCHMITTTRIG_CHANNEL6
 = (u8)0x06,
 ADC1_SCHMITTTRIG_CHANNEL7
 = (u8)0x07,
 ADC1_SCHMITTTRIG_CHANNEL8
 = (u8)0x08,
 ADC1_SCHMITTTRIG_CHANNEL9
 = (u8)0x09,
 ADC1 SCHMITTTRIG ALL
 = (u8)0xFF
ADC1_Cmd(FunctionalState NewState);
INPUT:
 DISABLE ; ENABLE
************************************
 ADC1 ScanModeCmd(FunctionalState NewState);
INPUT:
 DISABLE ; ENABLE
ADC1 DataBufferCmd(FunctionalState NewState);
INPUT:
 DISABLE ; ENABLE
********************************
 ADC1_ITConfig(ADC1_IT_TypeDef ADC1_IT, FunctionalState NewState);
INPUT:
 //ADC1 Interrupt source
 ADC1_IT_AWDIE
 = (u16)0x10,
 /**< Analog WDG interrupt enable */
 ADC1_IT_EOCIE
 = (u16)0x20,
 /**< EOC iterrupt enable */
 ADC1_IT_AWD
 = (u16)0x140,
 /**< Analog WDG status */
 ADC1 IT AWS0
 = (u16)0x110,
 /**< Analog channel 0 status */
 ADC1_IT_AWS1
 = (u16)0x111,
 /**< Analog channel 1 status */
 ADC1_IT_AWS2
 = (u16)0x112,
 /**< Analog channel 2 status */
 ADC1_IT_AWS3
 = (u16)0x113,
 /**< Analog channel 3 status */
 ADC1_IT_AWS4
 = (u16)0x114,
 /**< Analog channel 4 status */
 ADC1 IT AWS5
 = (u16)0x115,
 /**< Analog channel 5 status */
 ADC1_IT_AWS6
 = (u16)0x116,
 /**< Analog channel 6 status */
 ADC1_IT_AWS7
 = (u16)0x117,
 /**< Analog channel 7 status */
 ADC1_IT_AWS8
 = (u16)0x118,
 /**< Analog channel 8 status */
 ADC1 IT AWS9
 = (u16)0x119,
 /**< Analog channel 9 status */
 ADC1 IT EOC
 = (u16)0x80
 /**< EOC pending bit */
FunctionalState NewState
 DISABLE ; ENABLE
**************************************
```

${\bf ADC1_PrescalerConfig} ({\rm ADC1_PresSel_TypeDef\ ADC1_Prescaler});$

INPUT : //ADC1 clock prescaler selection

```
ADC1_PRESSEL_FCPU_D4
 = (u8)0x20,
 /**< Prescaler selection fADC1 = fcpu/4 */
 ADC1_PRESSEL_FCPU_D6
 = (u8)0x30,
 /**< Prescaler selection fADC1 = fcpu/6 */
 ADC1 PRESSEL FCPU D8
 = (u8)0x40,
 /**< Prescaler selection fADC1 = fcpu/8 */
 ADC1_PRESSEL_FCPU_D10
 = (u8)0x50,
 /**< Prescaler selection fADC1 = fcpu/10 */
 ADC1_PRESSEL_FCPU_D12
 = (u8)0x60,
 /**< Prescaler selection fADC1 = fcpu/12 */
 ADC1_PRESSEL_FCPU_D18
 = (u8)0x70
 /**< Prescaler selection fADC1 = fcpu/18 */
***********************************
 ADC1_SchmittTrigg_TypeDef ADC1_SchmittTriggerChannel,
 ADC1 SchmittTriggerConfig(
 FunctionalState NewState);
INPUT:
 //ADC1 schmitt Trigger
 ADC1_SCHMITTTRIG_CHANNEL0
 = (u8)0x00, /**< Schmitt trigger disable on AIN0 */
 = (u8)0x01, /**< Schmitt trigger disable on AIN1 */
 ADC1_SCHMITTTRIG_CHANNEL1
 ADC1_SCHMITTTRIG_CHANNEL2
 = (u8)0x02, /**< Schmitt trigger disable on AIN2 */
 ADC1_SCHMITTTRIG_CHANNEL3
 = (u8)0x03, /**< Schmitt trigger disable on AIN3 */
 ADC1_SCHMITTTRIG_CHANNEL4
 = (u8)0x04, /**< Schmitt trigger disable on AIN4 */
 ADC1 SCHMITTTRIG CHANNEL5
 = (u8)0x05, /**< Schmitt trigger disable on AIN5 */
 ADC1_SCHMITTTRIG_CHANNEL6
 = (u8)0x06, /**< Schmitt trigger disable on AIN6 */
 ADC1 SCHMITTTRIG CHANNEL7
 = (u8)0x07, /**< Schmitt trigger disable on AIN7 */
 ADC1_SCHMITTTRIG_CHANNEL8
 = (u8)0x08, /**< Schmitt trigger disable on AIN8 */
 ADC1_SCHMITTTRIG_CHANNEL9 = (u8)0x09, /**< Schmitt trigger disable on AIN9 */
 ADC1 SCHMITTTRIG ALL
 = (u8)0xFF /**< Schmitt trigger disable on All channels */
FunctionalState NewState
 DISABLE ; ENABLE
ADC1_ConversionConfig( ADC1_ConvMode_TypeDef ADC1_ConversionMode,
 ADC1_Channel_TypeDef ADC1_Channel,
 ADC1_Align_TypeDef ADC1_Align );
INPUT: SEE: ADC1 Init()
ADC1_ExternalTriggerConfig(ADC1_ExtTrig_TypeDefADC1_ExtTrigger, FunctionalState NewState);
INPUT: SEE: ADC1_Init()
FunctionalState NewState
 DISABLE ; ENABLE
*******************************
 ADC1_AWDChannelConfig(ADC1_Channel_TypeDef Channel, FunctionalState NewState);
INPUT: SEE: ADC1_Init() -> ADC1_Channel_TypeDef ADC1_Channel
 DISABLE ; ENABLE
FunctionalState NewState
ADC1 StartConversion(void):
ADC1_GetConversionValue(void);
```

ADC1_PRESSEL_FCPU_D2

ADC1_PRESSEL_FCPU_D3

= (u8)0x00,

= (u8)0x10,

/**< Prescaler selection fADC1 = fcpu/2 */

/**< Prescaler selection fADC1 = fcpu/3 */

```
Return
 (u16) Conversion Value
Examples:
 ADC1ConversionValue= ADC1_GetConversionValue();
ADC1 SetHighThreshold(u16 Threshold);
 // Sets the high threshold of the analog watchdog
INPUT :
 u16 DATA
*************************************
 ADC1_SetLowThreshold(u16 Threshold);
 // Sets the high threshold of the analog watchdog
INPUT:
 u16 DATA
ADC1_GetBufferValue(u8 Buffer);
 //Read ADC1ConversionValue from the DATA buffer
INPUT
 (u8) Buffer Value
Return
 (u16) ADC1ConversionValue
ADC1_GetAWDChannelStatus(ADC1_Channel_TypeDef Channel);
 // Checks the specified analog watchdog channel status
INPUT:
 (u8) ADC1_Channel_TypeDef Channel
 0 ~ 9
Return
 (u8) ((FlagStatus)status)
 0 or 1
*****************************
 ADC1_GetFlagStatus(ADC1_Flag_TypeDef Flag);
 //Checks the specified ADC1 flag status : REG ADC3_CR3_DBUF
INPUT :
 //ADC1 flag.
 ADC1_FLAG_OVR
 = (u8)0x41,
 /**< Overrun status flag */
 ADC1_FLAG_AWD
 = (u8)0x40,
 /**< Analog WDG status */
 ADC1_FLAG_AWS0
 = (u8)0x10,
 /**< Analog channel 0 status */
 ADC1_FLAG_AWS1
 = (u8)0x11,
 /**< Analog channel 1 status */
 ADC1 FLAG AWS2
 = (u8)0x12,
 /**< Analog channel 2 status */
 ADC1_FLAG_AWS3
 = (u8)0x13,
 /**< Analog channel 3 status */
 ADC1_FLAG_AWS4 = (u8)0x14,
 /**< Analog channel 4 status */
 ADC1_FLAG_AWS5
 = (u8)0x15,
 /**< Analog channel 5 status */
 ADC1_FLAG_AWS6
 = (u8)0x16,
 /**< Analog channel 6 status */
 ADC1 FLAG AWS7
 = (u8)0x17,
 /**< Analog channel 7 status */
 ADC1_FLAG_AWS8
 = (u8)0x18,
 /**< Analog channel 8 status*/
 ADC1_FLAG_AWS9
 = (u8)0x19, /**< Analog channel 9 status */
 ADC1_FLAG_EOC
 = (u8)0x80 /** < EOC falg */
Return : 0 or 1
 //FlagStatus Status of the ADC1 flag.
*************************************
 ADC1_ClearFlag(ADC1_Flag_TypeDef Flag);
 // Clear the specified ADC1 Flag.
 INPUT:
 SEE ADC1_GetFlagStatus();
 //ADC1 flag.
************************************
```

ADC1_GetITStatus(ADC1_IT_TypeDef ITPendingBit); // Returns the specified pending bit status

```
INPUT: // ITPendingBit: the IT pending bit to check.
 ADC1_IT_AWDIE
 = (u16)0x10,
 /**< Analog WDG interrupt enable */
 ADC1_IT_EOCIE
 = (u16)0x20,
 /**< EOC iterrupt enable */
 ADC1_IT_AWD
 = (u16)0x140,
 /**< Analog WDG status */
 ADC1 IT AWS0
 = (u16)0x110,
 /**< Analog channel 0 status */
 ADC1_IT_AWS1
 = (u16)0x111,
 /**< Analog channel 1 status */
 ADC1_IT_AWS2
 = (u16)0x112,
 /**< Analog channel 2 status */
 ADC1_IT_AWS3
 = (u16)0x113,
 /**< Analog channel 3 status */
 ADC1_IT_AWS4
 = (u16)0x114,
 /**< Analog channel 4 status */
 ADC1_IT_AWS5
 = (u16)0x115,
 /**< Analog channel 5 status */
 ADC1_IT_AWS6
 = (u16)0x116,
 /**< Analog channel 6 status */
 ADC1_IT_AWS7
 = (u16)0x117,
 /**< Analog channel 7 status */
 = (u16)0x118,
 ADC1_IT_AWS8
 /**< Analog channel 8 status */
 ADC1_IT_AWS9
 = (u16)0x119,
 /**< Analog channel 9 status */
 ADC1_IT_EOC
 = (u16)0x80
 /**< EOC pending bit */
 : 0 or 1
 // status of the specified pending bit.
********************************
 ADC1_ClearITPendingBit(ADC1_IT_TypeDef ITPendingBit);
INPUT: SEE
 ADC1_GetITStatus();
**********
 ************
 STM8S FWLIB
```

********* STM8S FWLIB ********* file stm8s beep. version V1.1.0 ************************************ BEEP DeInit(void); BEEP_Init(BEEP_Frequency_TypeDef BEEP_Frequency); BEEP_Cmd(FunctionalState NewState); BEEP_LSICalibrationConfig(u32 LSIFreqHz); ************************************ ****************************** **BEEP DeInit**(void); // Deinitializes the BEEP peripheral registers to their default reset ************************** **BEEP_Init**(BEEP_Frequency_TypeDef BEEP_Frequency); // Initializes the BEEP function according to the specified parameters. INPUT: // BEEP_Frequency Frequency selection. BEEP_FREQUENCY_1KHZ = (u8)0x00,/*!< Beep signal output frequency equals to 1 KHz */ BEEP_FREQUENCY_2KHZ = (u8)0x40,/*!< Beep signal output frequency equals to 2 KHz */ BEEP FREQUENCY 4KHZ = (u8)0x80/*!< Beep signal output frequency equals to 4 KHz */ **BEEP_Cmd**(FunctionalState NewState); INPUT: DISABLE ; ENABLE ************************************

BEEP LSICalibrationConfig(u32 LSIFreqHz);

// Update CSR register with the measured LSI frequency.

INPUT: u32 LSIFreqHz

file stm8s_clk.

version V1.1.0

************************************ CLK_DeInit (void); CLK_HSECmd (FunctionalState NewState); CLK_HSICmd (FunctionalState NewState); CLK_LSICmd (FunctionalState NewState); CLK CCOCmd (FunctionalState NewState); CLK ClockSwitchCmd (FunctionalState NewState); CLK_FastHaltWakeUpCmd (FunctionalState NewState); CLK_SlowActiveHaltWakeUpCmd (FunctionalState NewState); CLK_PeripheralClockConfig (CLK_Peripheral_TypeDef CLK_Peripheral, FunctionalState NewState); CLK_ClockSwitchConfig (CLK_SwitchMode_TypeDef CLK_SwitchMode, CLK_Source_TypeDef CLK_NewClock, FunctionalState ITState, CLK_CurrentClockState_TypeDef CLK_CurrentClockState); CLK_HSIPrescalerConfig (CLK_Prescaler_TypeDef HSIPrescaler); CLK_CCOConfig (CLK_Output_TypeDef CLK_CCO); CLK_ITConfig (CLK_IT_TypeDef CLK_IT, FunctionalState NewState); CLK_SYSCLKConfig (CLK_Prescaler_TypeDef CLK_Prescaler); CLK_SWIMConfig (CLK_SWIMDivider_TypeDef CLK_SWIMDivider); CLK_CANConfig (CLK_CANDivider_TypeDef CLK_CANDivider); CLK_ClockSecuritySystemEnable (void); CLK_SYSCLKEmergencyClear (void); CLK_AdjustHSICalibrationValue (CLK_HSITrimValue_TypeDef CLK_HSICalibrationValue); CLK_GetClockFreq (void); CLK_GetSYSCLKSource (void); CLK_GetFlagStatus (CLK_Flag_TypeDef CLK_FLAG); CLK_GetITStatus (CLK_IT_TypeDef CLK_IT); CLK ClearITPendingBit (CLK IT TypeDef CLK IT);

```
CLK_DeInit (void);
CLK HSECmd (FunctionalState NewState);
INPUT: DISABLE ; ENABLE
CLK_HSICmd (FunctionalState NewState);
INPUT: DISABLE; ENABLE
CLK LSICmd
 (FunctionalState NewState);
INPUT: DISABLE; ENABLE
***********************************
 CLK CCOCmd (FunctionalState NewState);
 // Enables or disablle the Configurable Clock Output
INPUT: DISABLE; ENABLE
CLK_ClockSwitchCmd (FunctionalState NewState); // Starts or Stops manually clock switch execution
INPUT: DISABLE ; ENABLE
********************************
 CLK_FastHaltWakeUpCmd (FunctionalState NewState);
INPUT: DISABLE; ENABLE
*****************************
 CLK_SlowActiveHaltWakeUpCmd (FunctionalState NewState); //Configures the slow active halt wake up
INPUT: DISABLE; ENABLE
********************************
 CLK_PeripheralClockConfig (CLK_Peripheral_TypeDef CLK_Peripheral,
 FunctionalState NewState);
INPUT:
 // CLK Enable peripheral
 CLK PERIPHERAL I2C
 = (u8)0x00,
 /*!< Peripheral Clock Enable 1, I2C */
 CLK_PERIPHERAL_SPI
 = (u8)0x01,
 /*!< Peripheral Clock Enable 1, SPI */
 CLK_PERIPHERAL_UART1
 = (u8)0x02,
 /*!< Peripheral Clock Enable 1, UART1 */
 CLK_PERIPHERAL_UART2
 = (u8)0x03,
 /*!< Peripheral Clock Enable 1, UART2 */
 CLK PERIPHERAL UART3
 = (u8)0x03,
 /*!< Peripheral Clock Enable 1, UART3 */
 CLK PERIPHERAL TIMER6
 = (u8)0x04,
 /*!< Peripheral Clock Enable 1, Timer6 */
 CLK_PERIPHERAL_TIMER4
 = (u8)0x04, /*!< Peripheral Clock Enable 1, Timer4 */
 CLK_PERIPHERAL_TIMER5
 = (u8)0x05,
 /*!< Peripheral Clock Enable 1, Timer5 */
 CLK_PERIPHERAL_TIMER2
 = (u8)0x05,
 /*!< Peripheral Clock Enable 1, Timer2 */
 CLK PERIPHERAL TIMER3
 = (u8)0x06,
 /*!< Peripheral Clock Enable 1, Timer3 */
 CLK_PERIPHERAL_TIMER1
 = (u8)0x07,
 /*!< Peripheral Clock Enable 1, Timer1 */
 CLK PERIPHERAL AWU
 = (u8)0x12,
 /*!< Peripheral Clock Enable 2, AWU */
```

```
CLK_PERIPHERAL_ADC
 = (u8)0x13, /*!< Peripheral Clock Enable 2, ADC */
 CLK_PERIPHERAL_CAN
 = (u8)0x17
 /*!< Peripheral Clock Enable 2, CAN */
 :
 DISABLE ; ENABLE
FunctionalState NewState
************************************
 CLK ClockSwitchConfig (CLK SwitchMode TypeDef CLK SwitchMode,
 CLK_Source_TypeDef CLK_NewClock,
 FunctionalState ITState,
 CLK_CurrentClockState_TypeDef CLK_CurrentClockState );
INPUT:
//Switch Mode Auto, Manual.
 CLK_SWITCHMODE_MANUAL
 = (u8)0x00,
 /*!< Enable the manual clock switching mode */
 CLK_SWITCHMODE_AUTO
 = (u8)0x01
 /*!< Enable the automatic clock switching mode */
//CLK Clock Source.
 CLK_SOURCE_HSI
 = (u8)0xE1, /*!< Clock Source HSI. */
 CLK SOURCE LSI
 = (u8)0xD2, /*!< Clock Source LSI. */
 CLK_SOURCE_HSE
 = (u8)0xB4
 /*!< Clock Source HSE. */
//FunctionalState ITState
 DISABLE ; ENABLE
//CLK_CurrentClockState_TypeDef
 CLK CURRENTCLOCKSTATE DISABLE
 = (u8)0x00,
 /*!< Current clock disable */
 CLK_CURRENTCLOCKSTATE_ENABLE
 = (u8)0x01
 /*!< Current clock enable */
 SUCCESS
 or ERROR;
CLK_HSIPrescalerConfig (CLK_Prescaler_TypeDef HSIPrescaler);
INPUT: //CLK Clock Divisor.
 CLK_PRESCALER_HSIDIV1
 = (u8)0x00,
 /*!< High speed internal clock prescaler: 1 */
 CLK_PRESCALER_HSIDIV2
 = (u8)0x08,
 /*!< High speed internal clock prescaler: 2 */
 CLK_PRESCALER_HSIDIV4
 /*!< High speed internal clock prescaler: 4 */
 = (u8)0x10,
 CLK PRESCALER HSIDIV8
 = (u8)0x18,
 /*!< High speed internal clock prescaler: 8 */
 /*!< CPU clock division factors 1 */
 CLK_PRESCALER_CPUDIV1
 = (u8)0x80,
 CLK_PRESCALER_CPUDIV2
 = (u8)0x81,
 /*!< CPU clock division factors 2 */
 CLK_PRESCALER_CPUDIV4
 = (u8)0x82,
 /*!< CPU clock division factors 4 */
 CLK_PRESCALER_CPUDIV8
 = (u8)0x83,
 /*!< CPU clock division factors 8 */
 CLK_PRESCALER_CPUDIV16
 = (u8)0x84,
 /*!< CPU clock division factors 16 */
 CLK_PRESCALER_CPUDIV32
 = (u8)0x85,
 /*!< CPU clock division factors 32 */
 CLK_PRESCALER_CPUDIV64
 = (u8)0x86,
 /*!< CPU clock division factors 64 */
 CLK_PRESCALER_CPUDIV128
 = (u8)0x87
 /*!< CPU clock division factors 128 */
CLK_CCOConfig (CLK_Output_TypeDef CLK_CCO);
INPUT: //CLK Clock Output
 CLK_OUTPUT_HSI
 = (u8)0x00,
 /*!< Clock Output HSI */
 CLK_OUTPUT_LSI
 = (u8)0x02,
 /*!< Clock Output LSI */
 CLK_OUTPUT_HSE
 = (u8)0x04,
 /*!< Clock Output HSE */
 CLK OUTPUT CPU
 = (u8)0x08,
 /*!< Clock Output CPU */
```

```
CLK_OUTPUT_CPUDIV2
 = (u8)0x0A, /*!< Clock Output CPU/2 */
 CLK_OUTPUT_CPUDIV4
 = (u8)0x0C,
 /*!< Clock Output CPU/4 */
 CLK_OUTPUT_CPUDIV8
 = (u8)0x0E, /*!< Clock Output CPU/8 */
 CLK_OUTPUT_CPUDIV16
 = (u8)0x10,
 /*!< Clock Output CPU/16 */
 CLK OUTPUT CPUDIV32
 = (u8)0x12,
 /*!< Clock Output CPU/32 */
 CLK_OUTPUT_CPUDIV64
 = (u8)0x14,
 /*!< Clock Output CPU/64 */
 CLK_OUTPUT_HSIRC
 = (u8)0x16,
 /*!< Clock Output HSI RC */
 CLK_OUTPUT_MASTER
 = (u8)0x18,
 /*!< Clock Output Master */
 CLK_OUTPUT_OTHERS
 = (u8)0x1A
 /*!< Clock Output OTHER */
CLK_ITConfig (CLK_IT_TypeDef CLK_IT, FunctionalState NewState);
INPUT: //CLK interrupt configuration and Flags cleared by software.
 CLK_IT_CSSD
 = (u8)0x0C, /*!< Clock security system detection Flag */
 CLK IT SWIF
 = (u8)0x1C
 /*!< Clock switch interrupt Flag */
CLK_SYSCLKConfig (CLK_Prescaler_TypeDef CLK_Prescaler);
INPUT: //CLK Clock Divisor.
 CLK PRESCALER HSIDIV1
 = (u8)0x00,
 /*!< High speed internal clock prescaler: 1 */
 CLK PRESCALER HSIDIV2
 = (u8)0x08,
 /*!< High speed internal clock prescaler: 2 */
 CLK_PRESCALER_HSIDIV4
 = (u8)0x10,
 /*!< High speed internal clock prescaler: 4 */
 CLK_PRESCALER_HSIDIV8
 = (u8)0x18,
 /*!< High speed internal clock prescaler: 8 */
 /*!< CPU clock division factors 1 */
 CLK_PRESCALER_CPUDIV1
 = (u8)0x80,
 CLK_PRESCALER_CPUDIV2
 = (u8)0x81,
 /*!< CPU clock division factors 2 */
 CLK PRESCALER CPUDIV4
 = (u8)0x82,
 /*!< CPU clock division factors 4 */
 CLK_PRESCALER_CPUDIV8
 = (u8)0x83,
 /*!< CPU clock division factors 8 */
 CLK_PRESCALER_CPUDIV16
 = (u8)0x84,
 /*!< CPU clock division factors 16 */
 CLK_PRESCALER_CPUDIV32
 = (u8)0x85,
 /*!< CPU clock division factors 32 */
 CLK_PRESCALER_CPUDIV64
 = (u8)0x86,
 /*!< CPU clock division factors 64 */
 CLK PRESCALER CPUDIV128
 = (u8)0x87
 /*!< CPU clock division factors 128 *
CLK_SWIMConfig (CLK_SWIMDivider_TypeDef CLK_SWIMDivider);
INPUT: //SWIM Clock divider.
 CLK SWIMDIVIDER 2
 = (u8)0x00, /*!< SWIM clock is divided by 2 */
 CLK_SWIMDIVIDER_OTHER = (u8)0x01
 /*!< SWIM clock is not divided by 2 */
CLK_CANConfig (CLK_CANDivider_TypeDef CLK_CANDivider);
INPUT: //External CAN clock dividern.
 CLK_CANDIVIDER_1
 = (u8)0x00,
 /*!< External CAN clock = HSE/1 */
 CLK_CANDIVIDER_2
 = (u8)0x01,
 /*!< External CAN clock = HSE/2 */
 CLK_CANDIVIDER_3
 = (u8)0x02,
 /*!< External CAN clock = HSE/3 */
 CLK_CANDIVIDER_4
 = (u8)0x03,
 /*!< External CAN clock = HSE/4 */
 CLK_CANDIVIDER_5
 = (u8)0x04,
 /*!< External CAN clock = HSE/5 */
```

/*!< External CAN clock = HSE/6 */

= (u8)0x05.

CLK CANDIVIDER 6

```
CLK_CANDIVIDER_7
 = (u8)0x06,
 /*!< External CAN clock = HSE/7 */
 CLK CANDIVIDER 8
 = (u8)0x07
 /*!< External CAN clock = HSE/8 */
CLK ClockSecuritySystemEnable (void);
 // Enables the Clock Security System.
CLK SYSCLKEmergencyClear (void);
 // Reset the SWBSY flag (SWICR Reister)
********************************
 CLK_AdjustHSICalibrationValue (CLK_HSITrimValue_TypeDef CLK_HSICalibrationValue);
INPUT: //CLK HSI Calibration Value.
 CLK HSITRIMVALUE 0
 = (u8)0x00, /*!< HSI Calibration Value 0 */
 = (u8)0x01, /*!< HSI Calibration Value 1 */
 CLK_HSITRIMVALUE_1
 CLK_HSITRIMVALUE_2
 = (u8)0x02, /*!< HSI Calibration Value 2 */
 = (u8)0x03, /*!< HSI Calibration Value 3 */
 CLK_HSITRIMVALUE_3
 CLK HSITRIMVALUE 4
 = (u8)0x04, /*!< HSI Calibration Value 4 */
 CLK HSITRIMVALUE 5
 = (u8)0x05, /*!< HSI Calibration Value 5 */
 CLK_HSITRIMVALUE_6
 = (u8)0x06, /*!< HSI Calibration Value 6 */
 CLK HSITRIMVALUE 7
 = (u8)0x07
 /*!< HSI Calibtation Value 7 */
**********************************
 CLK GetClockFreq (void); //eturns the frequencies of different on chip clocks.
Return
 ((u32)clockfrequency)
Examples:
 (u32)clockfrequency = CLK_GetClockFreq ();
CLK_GetSYSCLKSource (void);
Return: // Returns the clock source used as system clock.
 (u8)0xE1,
 /*!< Clock Source HSI. */
 (u8)0xD2,
 /*!< Clock Source LSL */
 (u8)0xB4
 /*!< Clock Source HSE. */
************************************
 CLK_GetFlagStatus (CLK_Flag_TypeDef CLK_FLAG);
 // Checks whether the specified CLK flag is set or not.
INPUT: // CLK_FLAG Flag to check.
 CLK FLAG LSIRDY
 = (u16)0x0110,
 /*!< Low speed internal oscillator ready Flag */
 CLK_FLAG_HSIRDY
 = (u16)0x0102,
 /*!< High speed internal oscillator ready Flag */
 CLK_FLAG_HSERDY
 = (u16)0x0202,
 /*!< High speed external oscillator ready Flag */
 CLK_FLAG_SWIF
 = (u16)0x0308,
 /*!< Clock switch interrupt Flag */
 CLK FLAG SWBSY
 = (u16)0x0301,
 /*!< Switch busy Flag */
 CLK FLAG CSSD
 = (u16)0x0408,
 /*!< Clock security system detection Flag */
 CLK_FLAG_AUX
 = (u16)0x0402,
 /*!< Auxiliary oscillator connected to master clock */
 CLK_FLAG_CCOBSY
 = (u16)0x0504,
 /*!< Configurable clock output busy */
 CLK_FLAG_CCORDY
 = (u16)0x0502
 /*!< Configurable clock output ready */
 RESET or
 SET
 // FlagStatus, status of the checked flag
```

CLK_GetITStatus (CLK_IT_TypeDef CLK_IT);

INPUT: // CLK_IT specifies the CLK interrupt. CLK_IT_CSSD = (u8)0x0C, /*!< Clock security system detection Flag */ CLK_IT_SWIF = (u8)0x1C/*!< Clock switch interrupt Flag */ Return: RESET or SET: //ITStatus, new state of CLK_IT (SET or RESET). CLK_ClearITPendingBit (CLK_IT_TypeDef CLK_IT); INPUT: //CLK_IT specifies the interrupt pending bits. SEE CLK_GetITStatus (); ********* ************ STM8S FWLIB

```
*********
 STM8S FWLIB
 file stm8s exti.
***********************************
EXTI_DeInit(void);
EXTI_SetExtIntSensitivity( EXTI_Port_TypeDef Port,
 EXTI_Sensitivity_TypeDef SensitivityValue);
EXTI_SetTLISensitivity(
 EXTI_TLISensitivity_TypeDef SensitivityValue );
EXTI_GetExtIntSensitivity( EXTI_Port_TypeDef Port
 );
EXTI GetTLISensitivity(void);
********************************
 EXTI DeInit(void);
 //Deinitializes the external interrupt control registers to their default reset value.
***********************************
 EXTI_SetExtIntSensitivity(EXTI_Port_TypeDef Port,
 EXTI_Sensitivity_TypeDef SensitivityValue);
 //Set the external interrupt sensitivity of the selected port.
INPUT:
 // EXTI PortNum possible values
 EXTI_PORT_GPIOA = (u8)0x00,
 /*!< GPIO Port A */
 EXTI PORT GPIOB
 = (u8)0x01.
 /*!< GPIO Port B */
 EXTI_PORT_GPIOC
 = (u8)0x02,
 /*!< GPIO Port C */
 EXTI_PORT_GPIOD
 /*!< GPIO Port D */
 = (u8)0x03,
 EXTI_PORT_GPIOE
 = (u8)0x04
 /*!< GPIO Port E */
 // EXTI Sensitivity values for PORTA to PORTE
 EXTI SENSITIVITY FALL LOW
 = (u8)0x00,
 /*!< Interrupt on Falling edge and Low level */
 EXTI_SENSITIVITY_RISE_ONLY
 = (u8)0x01,
 /*!< Interrupt on Rising edge only */
 EXTI_SENSITIVITY_FALL_ONLY
 = (u8)0x02,
 /*!< Interrupt on Falling edge only */
 EXTI_SENSITIVITY_RISE_FALL
 = (u8)0x03
 /*!< Interrupt on Rising and Falling edges */
EXTI_SetTLISensitivity( EXTI_TLISensitivity_TypeDef SensitivityValue);
 // Set the TLI interrupt sensitivity.
INPUT:
 //EXTI Sensitivity values for TLI
 EXTI\_TLISENSITIVITY\_FALL\_ONLY = (u8)0x00,
 /*!< Top Level Interrupt on Falling edge only */
 EXTI\_TLISENSITIVITY\_RISE\_ONLY = (u8)0x04
 /*!< Top Level Interrupt on Rising edge only */
EXTI GetExtIntSensitivity(
 EXTI_Port_TypeDef Port);
 // Get the external interrupt sensitivity of the selected port.
INPUT:
 // Port The port number to access.
 EXTI PORT GPIOA = (u8)0x00,
 /*!< GPIO Port A */
 EXTI\_PORT\_GPIOB = (u8)0x01,
 /*!< GPIO Port B */
 EXTI\_PORT\_GPIOC = (u8)0x02,
 /*!< GPIO Port C */
 EXTI\_PORT\_GPIOD = (u8)0x03,
 /*!< GPIO Port D */
```

```
EXTI\_PORT\_GPIOE = (u8)0x04
 /*!< GPIO Port E */
Return ((EXTI_Sensitivity_TypeDef)value);
 (u8)0x00,
 /*!< Interrupt on Falling edge and Low level */
 (u8)0x01,
 /*!< Interrupt on Rising edge only */
 (u8)0x02,
 /*!< Interrupt on Falling edge only */
 (u8)0x03
 /*!< Interrupt on Rising and Falling edges */
EXTI_GetTLISensitivity(void);
 // Get the TLI interrupt sensitivity.
Return ((EXTI_TLISensitivity_TypeDef)value);
 (u8)0x00,
 /*!< Top Level Interrupt on Falling edge only */
 (u8)0x04
 /*!< Top Level Interrupt on Rising edge only */
**********
 STM8S FWLIB
 ************
```

file stm8s flash. ************************************ FLASH_Unlock(FLASH_MemType_TypeDef MemType); FLASH_Lock(FLASH_MemType_TypeDef MemType); FLASH_DeInit(void); FLASH_ITConfig(FunctionalState NewState); FLASH_EraseByte(u32 Address); FLASH_ProgramByte(u32 Address, u8 Data); FLASH ReadByte(u32 Address); FLASH ProgramWord(u32 Address, u32 Data); FLASH_ReadOptionByte(u16 Address); FLASH_ProgramOptionByte(u16 Address, u8 Data); FLASH_EraseOptionByte(u16 Address); FLASH_SetLowPowerMode(FLASH_LPMode_TypeDef LPMode); FLASH_SetProgrammingTime(FLASH_ProgramTime_TypeDef ProgTime); FLASH_GetLowPowerMode(void); FLASH_GetProgrammingTime(void); FLASH_GetBootSize(void); FLASH_GetFlagStatus(FLASH_Flag_TypeDef FLASH_FLAG); /* Function to be executed from RAM -----*/ FLASH_EraseBlock(u16 BlockNum, FLASH_MemType_TypeDef MemType); FLASH_ProgramBlock(u16 BlockNum, FLASH_MemType_TypeDef MemType, FLASH_ProgramMode_TypeDef ProgMode, u8 *Buffer); FLASH WaitForLastOperation(FLASH MemType TypeDef MemType); *********************************** ******************************** FLASH_Unlock(FLASH_MemType_TypeDef MemType); // Unlocks the program or data EEPROM memory INPUT: //FLASH Memory types FLASH_MEMTYPE_PROG = (u8)0x00,/*!< Program memory */ FLASH_MEMTYPE_DATA = (u8)0x01/*!< Data EEPROM memory */ ************************************

STM8S FWLIB

INPUT: SEE F	LASH_Unlock()
******	************************
FLASH_DeInit((void); // Deinitializes the FLASH peripheral registers to their default reset values
FLASH_ITCon	fig(FunctionalState NewState); // Enables or Disables the Flash interrupt mode
INPUT: DISABLE	; ENABLE
******	************************
FLASH_EraseE	Byte (u32 Address); // Erases one byte in the program or data EEPROM memory
INPUT: //Address of	the byte to erase
u32 Address	S
******	************************
FLASH_Progra	mByte(u32 Address, u8 Data); // Programs one byte in program or data EEPROM memory
INPUT: // Adress wh	ere the byte is written & Data Value to be writtenu32 Address
u32 Address	s ; u8 Data
*******	**********************
u8 FLASH_Rea	dByte(u32 Address); // Reads any byte from flash memory
INPUT: //Address to	read
u32 Address	S
return : u8 Value rea	ad
******	**********************
FLASH_Progra	mWord(u32 Address, u32 Data);
// Programs or	ne word (4 bytes) in program or data EEPROM memory
INPUT: // Address A	dress where the byte is written & Data Value to be written
u32 Address	s ; u32 Data
******	**********************
u16 FLASH_Re	adOptionByte(u16 Address); // Reads one option byte 读选项字节,参考其它资料
INPUT: // option byte	e address to read.
u16 Address	3
return : u16 res_valı	ue (Value read + complement value read.)
or : FLASH_OF	PTIONBYTE_ERROR ((u16)0x5555)
/*!< Err	or code option byte (if value read is not equal to complement value read) */

*******	mOptionByte(u16 Address, u8 Data); // Programs an option byte 参考前一函数
	mio priority is a zama, mi rograms an option of the state in the state is a state of the state o
FLASH_Progra	e address to program & Data Value to write
FLASH_Progra	e address to program & Data Value to write

```
u16 Address
FLASH_SetLowPowerMode(FLASH_LPMode_TypeDef LPMode);
 // Select the Flash behaviour in low power mode
INPUT: // Low power mode selection
 FLASH_LPMODE_POWERDOWN
 = (u8)0x04,
 /*!< HALT: Power-Down / ACTIVE-HALT: Power-Down */
 FLASH LPMODE STANDBY
 = (u8)0x08,
 /*!< HALT: Standby
 / ACTIVE-HALT: Standby */
 FLASH LPMODE POWERDOWN STANDBY
 = (u8)0x00,
 /*!< HALT: Power-Down / ACTIVE-HALT: Standby */
 FLASH LPMODE STANDBY POWERDOWN
 = (u8)0x0C
 /*!< HALT: Standby
 / ACTIVE-HALT: Power-Down */
FLASH_SetProgrammingTime(FLASH_ProgramTime_TypeDef ProgTime);
 // Sets the fixed programming time
INPUT: // ProgTime Indicates the programming time to be fixed
 FLASH PROGRAMTIME STANDARD = (u8)0x00, /*!< Standard programming time fixed at 1/2 tprog */
 FLASH PROGRAMTIME TPROG
 = (u8)0x01
 /*!< Programming time fixed at tprog */
FLASH_GetLowPowerMode(void);
 // Returns the Flash behaviour type in low power mode
Return: //FLASH_LPMode_TypeDef Flash behaviour type in low power mode
 FLASH_LPMODE_POWERDOWN
 = (u8)0x04,
 FLASH_LPMODE_STANDBY
 = (u8)0x08,
 FLASH_LPMODE_POWERDOWN_STANDBY
 = (u8)0x00,
 FLASH LPMODE STANDBY POWERDOWN
 = (u8)0x0C
FLASH_GetProgrammingTime(void);
 // Returns the fixed programming time
Return: /\!/ FLASH\_ProgramTime\_TypeDef \ Fixed \ programming \ time \ value
 FLASH_PROGRAMTIME_STANDARD = (u8)0x00,
 /*!< Standard programming time fixed at 1/2 tprog */
 FLASH PROGRAMTIME TPROG
 = (u8)0x01
 /*!< Programming time fixed at tprog */
FLASH_GetBootSize(void);
 // Returns the Boot memory size in bytes
Return: u32 Boot memory size in bytes
***********************************
 FLASH_GetFlagStatus(FLASH_Flag_TypeDef FLASH_FLAG);
 // Checks whether the specified SPI flag is set or not.
INPUT: // FLASH_FLAG: Specifies the flag to check.
 FLASH_FLAG_DUL
 = (u8)0x08,
 /*!< Data EEPROM unlocked flag */
 FLASH FLAG EOP
 = (u8)0x04.
 /*!< End of programming (write or erase operation) flag */
```

INPUT: // Option byte address to erase

```
FLASH_FLAG_PUL
 = (u8)0x02,
 /*!< Flash Program memory unlocked flag */
 FLASH\_FLAG\_WR\_PG\_DIS = (u8)0x01
 /*!< Write attempted to protected page flag */
Return: FlagStatus: Indicates the state of FLASH_FLAG.
 SET
 RESET
******************************
 FLASH_EraseBlock(u16 BlockNum, FLASH_MemType_TypeDef MemType);
 // Erases a block in the program or data memory.
INPUT: block number to erase
 &
 Memory type
 u16 BlockNum
FLASH Memory types
 FLASH_MEMTYPE_PROG
 = (u8)0x00,
 /*!< Program memory */
 FLASH_MEMTYPE_DATA
 = (u8)0x01
 /*!< Data EEPROM memory */
FLASH_ProgramBlock(
 u16 BlockNum, FLASH_MemType_TypeDef MemType,
 FLASH_ProgramMode_TypeDef ProgMode, u8 *Buffer);
 // Programs a memory block
INPUT:
 //MemType The type of memory to program; BlockNum The block number;
 ProgMode The programming mode.; Buffer The buffer address of source data.
 u16 BlockNum
 MemType
 FLASH_MEMTYPE_PROG
 = (u8)0x00
 FLASH_MEMTYPE_DATA)
 = (u8)0x01
 ProgMode
 FLASH PROGRAMMODE STANDARD = (u8)0x00,
 FLASH_PROGRAMMODE_FAST
 = (u8)0x10
 u8 *Buffer
 // buffer address of source data.
FLASH_WaitForLastOperation(FLASH_MemType_TypeDef MemType);
 // Wait for a Flash operation to complete.
INPUT : //MemType Memory type
 FLASH_MEMTYPE_PROG
 = (u8)0x00,
 /*!< Program memory */
 FLASH_MEMTYPE_DATA
 = (u8)0x01
 /*!< Data EEPROM memory */
Return : //FLASH_Status_TypeDef State of the last operation
 FLASH_STATUS_END_HIGH_VOLTAGE
 = (u8)0x40,
 /*!< End of high voltage */
 FLASH_STATUS_SUCCESSFUL_OPERATION
 = (u8)0x04,
 /*!< End of operation flag */
 FLASH_STATUS_TIMEOUT
 = (u8)0x02,
 /*!< Time out error */
 FLASH STATUS WRITE PROTECTION ERROR = (u8)0x01
 /*Write attempted to protected page */
**********
 ***********
 STM8S FWLIB
```

********* STM8S FWLIB file stm8s gpio. ************************************ GPIO_DeInit(GPIO_TypeDef* GPIOx); GPIO_Init(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef GPIO_Pin, GPIO_Mode_TypeDef GPIO_Mode); GPIO_Write(GPIO_TypeDef* GPIOx, u8 PortVal); GPIO_WriteHigh(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins); GPIO_WriteLow(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins); GPIO_WriteReverse(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins); GPIO ReadInputData(GPIO TypeDef* GPIOx); GPIO_ReadOutputData(GPIO_TypeDef* GPIOx); GPIO_ReadInputPin(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef GPIO_Pin); GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef GPIO_Pin, GPIO_ExternalPullUpConfig(FunctionalState NewState); **GPIO_DeInit**(GPIO_TypeDef* GPIOx); // Deinitializes the GPIOx peripheral registers to their default reset INPUT: GPIOx : Select the GPIO peripheral number (x = A to I)GPIO_Init(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef GPIO_Pin, GPIO_Mode_TypeDef GPIO_Mode); //Initializes the GPIOx according to the specified parameters. INPUT: GPIOx //Select the GPIO peripheral number (x = A to I). //GPIO_Pin: This parameter contains the pin number, it can be one or many members GPIO_PIN_0 =((u8)0x01),/*!< Pin 0 selected */ GPIO_PIN_1 =((u8)0x02),/*!< Pin 1 selected */ GPIO PIN 2 =((u8)0x04),/*!< Pin 2 selected */ GPIO_PIN_3 =((u8)0x08),/*!< Pin 3 selected */ GPIO_PIN_4 =((u8)0x10),/*!< Pin 4 selected */ GPIO_PIN_5 =((u8)0x20),/*!< Pin 5 selected */ GPIO PIN 6 =((u8)0x40),/*!< Pin 6 selected */ GPIO PIN 7 =((u8)0x80),/*!< Pin 7 selected */ GPIO_PIN_LNIB = ((u8)0x0F), /*!< Low nibble pins selected */ GPIO_PIN_HNIB = ((u8)0xF0), /*!< High nibble pins selected */ $GPIO_PIN_ALL = ((u8)0xFF)$ /*!< All pins selected */

GPIO_MODE_IN_PU_NO_IT = (u8)0b01000000, /*!< Input pull-up, no external interrupt */

```
GPIO_MODE_IN_FL_IT
 = (u8)0b00100000, /*!< Input floating, external interrupt */
 GPIO_MODE_IN_PU_IT
 = (u8)0b01100000, /*!< Input pull-up, external interrupt */
 GPIO_MODE_OUT_OD_LOW_FAST
 = (u8)0b10000000,
 /*!< Output open-drain, low level, no slope control */
 GPIO MODE OUT PP LOW FAST
 = (u8)0b11000000,
 /*!< Output push-pull, low level, no slope control */
 GPIO_MODE_OUT_OD_LOW_SLOW
 = (u8)0b10100000,
 /*!< Output open-drain, low level, slow slope */
 GPIO MODE OUT PP LOW SLOW
 = (u8)0b11100000,
 /*!< Output push-pull, low level, slow slope */
 GPIO MODE OUT OD HIZ FAST
 = (u8)0b10010000,
 /*!< Output open-drain, high-impedance level, no slope control */
 GPIO_MODE_OUT_PP_HIGH_FAST
 = (u8)0b11010000,
 /*!< Output push-pull, high level, no slope control */
 GPIO MODE OUT OD HIZ SLOW
 = (u8)0b10110000,
 /*!< Output open-drain, high-impedance level, slow slope */
 GPIO_MODE_OUT_PP_HIGH_SLOW
 = (u8)0b11110000
 /*!< Output push-pull, high level, slow slope */
GPIO Write(GPIO TypeDef* GPIOx, u8 PortVal); // Writes data to the specified GPIO data port.
INPUT: GPIOx
 //Select the GPIO peripheral number (x = A \text{ to } I).
 u8 PortVal
 //Specifies the value to be written to the port output.
GPIO_WriteHigh(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins);
 // Writes high level to the specified GPIO pins
INPUT: GPIOx
 // Select the GPIO peripheral number (x = A \text{ to } I).
 //GPIO_Pin: This parameter contains the pin number, it can be one or many members
 GPIO PIN 0
 =((u8)0x01),
 /*!< Pin 0 selected */
 GPIO PIN 1
 =((u8)0x02),
 /*!< Pin 1 selected */
 GPIO_PIN_2
 =((u8)0x04),
 /*!< Pin 2 selected */
 GPIO_PIN_3
 =((u8)0x08),
 /*!< Pin 3 selected */
 GPIO_PIN_4
 =((u8)0x10),
 /*!< Pin 4 selected */
 GPIO_PIN_5
 =((u8)0x20),
 /*!< Pin 5 selected */
 GPIO PIN 6
 =((u8)0x40),
 /*!< Pin 6 selected */
 GPIO_PIN_7
 =((u8)0x80),
 /*!< Pin 7 selected */
 GPIO PIN LNIB = ((u8)0x0F),
 /*!< Low nibble pins selected */
 GPIO_PIN_HNIB = ((u8)0xF0),
 /*!< High nibble pins selected */
 GPIO PIN ALL = ((u8)0xFF)
 /*!< All pins selected */
***********************************
 GPIO_WriteLow(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins);
 //Writes low level to the specified GPIO pins.
```

21

INPUT:

SEE GPIO WriteHigh()

GPIO_WriteReverse(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef PortPins);

//Writes reverse level to the specified GPIO pins.

INPUT: GPIOx :

GPIO Pin

反转特定引脚电平

INPUT: GPIOx; PortPins //see(GPIO_WriteHigh()); ******************************** **GPIO_ReadInputData**(GPIO_TypeDef* GPIOx); // Reads the specified GPIO output data port. INPUT: GPIOx Return: u8 GPIO output data port value. ****************************** GPIO_ReadOutputData(GPIO_TypeDef* GPIOx); See GPIO_ReadInputData(); **GPIO_ReadInputPin**(GPIO_TypeDef* GPIOx, GPIO_Pin_TypeDef GPIO_Pin); // Reads the specified GPIO input data pin. : GPIOx: **INPUT** GPIO_Pin : (BitStatus) Return 0 or 1 //BitStatus : GPIO input pin status. ******************************** GPIO ExternalPullUpConfig(GPIO TypeDef* GPIOx, GPIO Pin TypeDef GPIO Pin, FunctionalState NewState); // Configures the external pull-up on GPIOx pins.内部悬浮,使用外接电阻上拉

STM8S FWLIB

NewState: DISABLE or ENABLE

```
*********
 STM8S FWLIB
  file stm8s iwdg.
************************************
IWDG_WriteAccessCmd(IWDG_WriteAccess_TypeDef IWDG_WriteAccess);
IWDG_SetPrescaler(IWDG_Prescaler_TypeDef IWDG_Prescaler);
IWDG_SetReload(u8 Reload);
IWDG_ReloadCounter(void);
IWDG Enable(void);
********************************
★ IWDG_WriteAccessCmd(IWDG_WriteAccess_TypeDef IWDG_WriteAccess); //向看门狗写命令值
INPUT:
 IWDG_WriteAccess_Enable
 = (u8)0x55,
 IWDG WriteAccess Disable
 = (u8)0x00
IWDG_SetPrescaler(IWDG_Prescaler_TypeDef IWDG_Prescaler); //Sets IWDG Prescaler value.
INPUT:
 //IWDG_Prescaler set the value of the prescaler register.
  IWDG Prescaler 4
 = (u8)0x00
  IWDG_Prescaler_8
 = (u8)0x01
  IWDG_Prescaler_16
 = (u8)0x02
  IWDG_Prescaler_32
 = (u8)0x03
  IWDG Prescaler 64
 = (u8)0x04,
  IWDG_Prescaler_128
 = (u8)0x05
  IWDG Prescaler 256
 = (u8)0x06
IWDG_SetReload(u8 Reload); // Sets IWDG Reload value.
INPUT:
 // IWDG_Reload Specifies the IWDG Reload value (from 0x00 to 0xFF)
********************************
  IWDG_ReloadCounter(void);  // Reload IWDG counter
**************************
  IWDG Enable(void);
 // Enable IWDG registers access.( Write ((u8)0xCC) to reg IWDG_KR)
**********
 ************
 STM8S FWLIB
```

file stm8s_tim1.

TIM1_DeInit(void);

TIM1_TimeBaseInit(u16 TIM1_Prescaler,

TIM1_CounterMode_TypeDef TIM1_CounterMode,

u16 TIM1_Period,

u8 TIM1 RepetitionCounter);

 $TIM1_OC1Init (TIM1_OCMode_TypeDef\ TIM1_OCMode,$

 $TIM1_OutputState_TypeDef\ TIM1_OutputState,$

TIM1_OutputNState_TypeDef TIM1_OutputNState,

u16 TIM1_Pulse,

TIM1_OCPolarity_TypeDef TIM1_OCPolarity,

 $TIM1_OCNPolarity_TypeDef\ TIM1_OCNPolarity,$

TIM1_OCIdleState_TypeDef TIM1_OCIdleState,

 $TIM1_OCNIdleState_TypeDef\ TIM1_OCNIdleState);$

TIM1_OC2Init(TIM1_OCMode_TypeDef TIM1_OCMode,

TIM1_OutputState_TypeDef TIM1_OutputState,

TIM1_OutputNState_TypeDef TIM1_OutputNState,

u16 TIM1_Pulse,

TIM1_OCPolarity_TypeDef TIM1_OCPolarity,

TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity,

TIM1_OCIdleState_TypeDef TIM1_OCIdleState,

TIM1_OCNIdleState_TypeDef TIM1_OCNIdleState);

TIM1_OC3Init(TIM1_OCMode_TypeDef TIM1_OCMode,

TIM1_OutputState_TypeDef TIM1_OutputState,

TIM1_OutputNState_TypeDef TIM1_OutputNState,

u16 TIM1_Pulse,

TIM1_OCPolarity_TypeDef TIM1_OCPolarity,

TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity,

TIM1_OCIdleState_TypeDef TIM1_OCIdleState,

TIM1_OCNIdleState_TypeDef TIM1_OCNIdleState);

TIM1_OC4Init(TIM1_OCMode_TypeDef TIM1_OCMode,

TIM1_OutputState_TypeDef TIM1_OutputState,

u16 TIM1_Pulse,

TIM1_OCPolarity_TypeDef TIM1_OCPolarity,

TIM1 OCIdleState TypeDef TIM1 OCIdleState);

TIM1_BDTRConfig(TIM1_OSSIState_TypeDef TIM1_OSSIState,

 $TIM1_LockLevel_TypeDef\ TIM1_LockLevel,$

u8 TIM1_DeadTime,

TIM1_BreakState_TypeDef TIM1_Break,

 $TIM1_BreakPolarity_TypeDefTIM1_BreakPolarity,$

TIM1_AutomaticOutput_TypeDef TIM1_AutomaticOutput);

TIM1_ICInit(TIM1_Channel_TypeDef TIM1_Channel,

TIM1_ICPolarity_TypeDef TIM1_ICPolarity,

TIM1_ICSelection_TypeDef TIM1_ICSelection,

TIM1_ICPSC_TypeDef TIM1_ICPrescaler,

u8 TIM1_ICFilter);

TIM1_PWMIConfig(TIM1_Channel_TypeDef TIM1_Channel,

TIM1_ICPolarity_TypeDef TIM1_ICPolarity,

 $TIM1_ICS election_TypeDef\ TIM1_ICS election,$

TIM1_ICPSC_TypeDef TIM1_ICPrescaler,

u8 TIM1_ICFilter);

TIM1 Cmd(FunctionalState NewState);

```
TIM1 CtrlPWMOutputs(
 FunctionalState Newstate);
TIM1_ITConfig( TIM1_IT_TypeDef TIM1_IT,
 FunctionalState NewState);
TIM1_InternalClockConfig(void);
TIM1_ETRClockMode1Config( TIM1_ExtTRGPSC_TypeDefTIM1_ExtTRGPrescaler,
 TIM1\_ExtTRGPolarity\_TypeDef\ TIM1\_ExtTRGPolarity,
 u8 ExtTRGFilter);
TIM1_ETRClockMode2Config( TIM1_ExtTRGPSC_TypeDefTIM1_ExtTRGPrescaler,
 TIM1_ExtTRGPolarity_TypeDef TIM1_ExtTRGPolarity,
 u8 ExtTRGFilter);
TIM1 ETRConfig(
 TIM1 ExtTRGPSC TypeDef TIM1 ExtTRGPrescaler,
 TIM1_ExtTRGPolarity_TypeDef TIM1_ExtTRGPolarity,
 u8 ExtTRGFilter);
TIM1_TIxExternalClockConfig( TIM1_TIxExternalCLK1Source_TypeDef TIM1_TIxExternalCLKSource,
 TIM1_ICPolarity_TypeDef TIM1_ICPolarity,
 u8 ICFilter);
 TIM1_TS_TypeDef TIM1_InputTriggerSource);
TIM1_SelectInputTrigger(
TIM1_UpdateDisableConfig(
 FunctionalState Newstate);
TIM1_UpdateRequestConfig(
 TIM1_UpdateSource_TypeDef TIM1_UpdateSource);
TIM1_SelectHallSensor(
 FunctionalState Newstate);
TIM1_SelectOnePulseMode(
 TIM1_OPMode_TypeDef TIM1_OPMode);
TIM1_SelectOutputTrigger(
 TIM1_TRGOSource_TypeDef TIM1_TRGOSource);
TIM1_SelectSlaveMode(
 TIM1_SlaveMode_TypeDef TIM1_SlaveMode);
TIM1\_SelectMasterSlaveMode
 (FunctionalState NewState);
TIM1_EncoderInterfaceConfig(
 TIM1_EncoderMode_TypeDef TIM1_EncoderMode,
 TIM1 ICPolarity TypeDef TIM1 IC1Polarity,
 TIM1_ICPolarity_TypeDef TIM1_IC2Polarity);
TIM1_PrescalerConfig(
 u16 Prescaler,
 TIM1_PSCReloadMode_TypeDef TIM1_PSCReloadMode);
TIM1_CounterModeConfig( TIM1_CounterMode_TypeDef TIM1_CounterMode);
TIM1_ForcedOC1Config(TIM1_ForcedAction_TypeDef TIM1_ForcedAction);
TIM1_ForcedOC2Config(TIM1_ForcedAction_TypeDef TIM1_ForcedAction);
TIM1 ForcedOC3Config(TIM1 ForcedAction TypeDef TIM1 ForcedAction);
```

```
TIM1_ForcedOC4Config(TIM1_ForcedAction_TypeDef TIM1_ForcedAction);
TIM1_ARRPreloadConfig(FunctionalState Newstate);
TIM1_SelectCOM(FunctionalState Newstate);
TIM1_CCPreloadControl(FunctionalState Newstate);
TIM1_OC1PreloadConfig(FunctionalState Newstate);
TIM1_OC2PreloadConfig(FunctionalState Newstate);
TIM1_OC3PreloadConfig(FunctionalState Newstate);
TIM1_OC4PreloadConfig(FunctionalState Newstate);
TIM1_OC1FastConfig(FunctionalState Newstate);
TIM1 OC2FastConfig(FunctionalState Newstate);
TIM1_OC3FastConfig(FunctionalState Newstate);
TIM1_OC4FastConfig(FunctionalState Newstate);
TIM1_GenerateEvent(TIM1_EventSource_TypeDef TIM1_EventSource);
TIM1\_OC1PolarityConfig(TIM1\_OCPolarity\_TypeDef\ TIM1\_OCPolarity);
TIM1_OC1NPolarityConfig(TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity);
TIM1_OC2PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);
TIM1_OC2NPolarityConfig(TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity);
TIM1_OC3PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);
TIM1_OC3NPolarityConfig(TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity);
TIM1_OC4PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);
TIM1_CCxCmd(TIM1_Channel_TypeDef TIM1_Channel,
 FunctionalState Newstate);
TIM1_CCxNCmd(TIM1_Channel_TypeDef TIM1_Channel,
 FunctionalState Newstate);
TIM1_SelectOCxM(
 TIM1_Channel_TypeDef TIM1_Channel,
 TIM1_OCMode_TypeDef TIM1_OCMode);
TIM1 SetCounter(u16 Counter);
TIM1_SetAutoreload(u16 Autoreload);
TIM1_SetCompare1(u16 Compare1);
TIM1_SetCompare2(u16 Compare2);
TIM1_SetCompare3(u16 Compare3);
TIM1_SetCompare4(u16 Compare4);
TIM1_SetIC1Prescaler(TIM1_ICPSC_TypeDef TIM1_IC1Prescaler);
```

```
TIM1_SetIC2Prescaler(TIM1_ICPSC_TypeDef TIM1_IC2Prescaler);
TIM1_SetIC3Prescaler(TIM1_ICPSC_TypeDef TIM1_IC3Prescaler);
TIM1_SetIC4Prescaler(TIM1_ICPSC_TypeDef TIM1_IC4Prescaler);
TIM1_GetCapture1(void);
TIM1_GetCapture2(void);
TIM1_GetCapture3(void);
TIM1 GetCapture4(void);
TIM1_GetCounter(void);
TIM1_GetPrescaler(void);
TIM1 GetFlagStatus(TIM1 FLAG TypeDef TIM1 FLAG);
TIM1_ClearFlag(TIM1_FLAG_TypeDef TIM1_FLAG);
TIM1_GetITStatus(TIM1_IT_TypeDef TIM1_IT);
TIM1_ClearITPendingBit(TIM1_IT_TypeDef TIM1_IT);
TIM1 DeInit(void);
 // Deinitializes the TIM1 peripheral registers to their default reset values.
********************************
 TIM1_TimeBaseInit( u16 TIM1_Prescaler,
 TIM1_CounterMode_TypeDef TIM1_CounterMode,
 u16 TIM1_Period,
 u8 TIM1_RepetitionCounter);
 // Initializes the TIM1 Time Base Unit according to the specified parameters.
INPUT: u16 TIM1 Prescaler
 时钟预分频
 计数模式
 //TIM1_CounterMode specifies the counter mode
 TIM1_COUNTERMODE_UP
 =((u8)0x00),
 TIM1 COUNTERMODE DOWN
 =((u8)0x10),
 TIM1_COUNTERMODE_CENTERALIGNED1
 =((u8)0x20),
 TIM1_COUNTERMODE_CENTERALIGNED2
 =((u8)0x40),
 TIM1_COUNTERMODE_CENTERALIGNED3
 = ((u8)0x60)
 // TIM1_Period specifies the Period value.
 周期值
 u16 TIM1 Period
 // TIM1_RepetitionCounter specifies the Repetition counter value
 u8 TIM1_RepetitionCounter
 重复计数的次数
TIM1_OC1Init( TIM1_OCMode_TypeDef TIM1_OCMode,
 TIM1_OutputState_TypeDef TIM1_OutputState,
 TIM1_OutputNState_TypeDef TIM1_OutputNState,
 u16 TIM1_Pulse,
 TIM1_OCPolarity_TypeDef TIM1_OCPolarity,
 TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity,
```

TIM1_OCIdleState_TypeDef TIM1_OCIdleState, TIM1_OCNIdleState_TypeDef TIM1_OCNIdleState);

//初始化输出比较通道1

```
INPUT:
// TIM1_OCMode specifies the Output Compare mode from @ref TIM1_OCMode_TypeDef.
 TIM1_OCMODE_TIMING
 =((u8)0x00),
 TIM1_OCMODE_ACTIVE
 =((u8)0x10),
 TIM1_OCMODE_INACTIVE
 =((u8)0x20),
 TIM1 OCMODE TOGGLE
 =((u8)0x30),
 TIM1_OCMODE_PWM1
 =((u8)0x60),
 TIM1_OCMODE_PWM2
 = ((u8)0x70)
// TIM1_OutputState specifies the Output State from @ref TIM1_OutputState_TypeDef.
 TIM1_OUTPUTSTATE_DISABLE
 =((u8)0x00),
 TIM1 OUTPUTSTATE ENABLE
 = ((u8)0x11)
// TIM1_OutputNState specifies the Complementary Output State from @ref TIM1_OutputNState_TypeDef.
 TIM1_OUTPUTNSTATE_DISABLE = ((u8)0x00),
 TIM1_OUTPUTNSTATE_ENABLE = ((u8)0x44)
// TIM1_Pulse specifies the Pulse width value.
 u16 TIM1 Pulse
// TIM1_OCPolarity specifies the Output Compare Polarity from @ref TIM1_OCPolarity_TypeDef.
 TIM1_OCPOLARITY_HIGH
 =((u8)0x00),
 TIM1_OCPOLARITY_LOW
 =((u8)0x22)
// TIM1_OCNPolarity specifies the Complementary Output Compare Polarity from @ref TIM1_OCNPolarity_TypeDef.
 TIM1_OCNPOLARITY_HIGH
 =((u8)0x00),
 TIM1 OCNPOLARITY LOW
 =((u8)0x88)
// TIM1_OCIdleState specifies the Output Compare Idle State from @ref TIM1_OCIdleState_TypeDef.
 TIM1_OCIDLESTATE_SET
 =((u8)0x55),
 TIM1_OCIDLESTATE_RESET
 =((u8)0x00)
// TIM1_OCNIdleState specifies the Complementary Output Compare Idle State from @ref TIM1_OCNIdleState_TypeDef.
 TIM1 OCNIDLESTATE SET
 = ((u8)0x2A),
 TIM1_OCNIDLESTATE_RESET
 = ((u8)0x00)
//IDLE 详见输出空闲状态寄存器 TIM1_OISR
TIM1_OC2Init( TIM1_OCMode_TypeDef TIM1_OCMode,
 TIM1_OutputState_TypeDef TIM1_OutputState,
 TIM1_OutputNState_TypeDef TIM1_OutputNState,
 u16 TIM1_Pulse,
 TIM1_OCPolarity_TypeDef TIM1_OCPolarity,
 TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity,
 TIM1_OCIdleState_TypeDef TIM1_OCIdleState,
 TIM1_OCNIdleState_TypeDef TIM1_OCNIdleState);
```

SEE TIM1_OC1Init()

TIM1_OC3Init(TIM1_OCMode_TypeDef TIM1_OCMode,

TIM1_OutputState_TypeDef TIM1_OutputState,

```
TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity,
 TIM1 OCIdleState TypeDef TIM1 OCIdleState,
 TIM1_OCNIdleState_TypeDef TIM1_OCNIdleState);
SEE
 TIM1_OC1Init()
*************************************
TIM1_OC4Init( TIM1_OCMode_TypeDef TIM1_OCMode,
 TIM1_OutputState_TypeDef TIM1_OutputState,
 u16 TIM1_Pulse,
 TIM1_OCPolarity_TypeDef TIM1_OCPolarity,
 TIM1_OCIdleState_TypeDef TIM1_OCIdleState);
SEE
 TIM1 OC1Init()
TIM1_BDTRConfig( TIM1_OSSIState_TypeDef TIM1_OSSIState,
 TIM1_LockLevel_TypeDef TIM1_LockLevel,
 u8 TIM1 DeadTime,
 TIM1 BreakState TypeDef TIM1 Break,
 TIM1_BreakPolarity_TypeDefTIM1_BreakPolarity,
 TIM1_AutomaticOutput_TypeDef TIM1_AutomaticOutput);
 // Configures the Break feature, dead time, Lock level, the OSSI, 参考
 REG TIM1_BKR; TIM1_DTR
INPUT: //TIM1_OSSIState specifies the OSSI State
 TIM1_OSSISTATE_ENABLE
 =((u8)0x04),
 TIM1_OSSISTATE_DISABLE
 =((u8)0x00)
 // TIM1_Lock Level specifies the lock level
 TIM1_LOCKLEVEL_OFF
 =((u8)0x00),
 TIM1 LOCKLEVEL 1
 =((u8)0x01),
 TIM1_LOCKLEVEL_2
 =((u8)0x02),
 TIM1_LOCKLEVEL_3
 =((u8)0x03)
 // TIM1_DeadTime specifies the dead time value.
 u8 TIM1_DeadTime
 // TIM1_Break specifies the Break state
 TIM1_BREAK_ENABLE
 =((u8)0x10),
 TIM1_BREAK_DISABLE
 = ((u8)0x00)
 // TIM1_BreakPolarity specifies the Break polarity from @ref TIM1_BreakPolarity_TypeDef.
 TIM1 BREAKPOLARITY LOW
 =((u8)0x00),
 TIM1 BREAKPOLARITY HIGH
 =((u8)0x20)
 //TIM1_AutomaticOutput specifies the Automatic Output configuration
 TIM1\_AUTOMATICOUTPUT\_ENABLE = ((u8)0x40),
 TIM1\_AUTOMATICOUTPUT\_DISABLE = ((u8)0x00)
***********************************
 TIM1_ICInit(
 TIM1_Channel_TypeDef TIM1_Channel,
```

TIM1_OutputNState_TypeDef TIM1_OutputNState,

TIM1_OCPolarity_TypeDef TIM1_OCPolarity,

u16 TIM1_Pulse,

TIM1_ICPolarity_TypeDef TIM1_ICPolarity,

```
TIM1_ICSelection_TypeDef TIM1_ICSelection,
TIM1_ICPSC_TypeDef TIM1_ICPrescaler,
u8 TIM1_ICFilter);
```

```
INPUT: //TIM1_Channel specifies the input capture channel from TIM1_Channel_TypeDef.
 TIM1_CHANNEL_1
 =((u8)0x00),
 TIM1_CHANNEL_2
 =((u8)0x01),
 =((u8)0x02),
 TIM1_CHANNEL_3
 TIM1_CHANNEL_4
 =((u8)0x03)
 // TIM1_ICPolarity specifies the Input capture polarity from TIM1_ICPolarity_TypeDef .
 TIM1_ICPOLARITY_RISING
 =((u8)0x00),
 TIM1_ICPOLARITY_FALLING
 =((u8)0x01)
 // TIM1_ICSelection specifies the Input capture source selection from TIM1_ICSelection_TypeDef.
 TIM1_ICSELECTION_DIRECTTI
 =((u8)0x01),
 TIM1\_ICSELECTION\_INDIRECTTI = ((u8)0x02),
 TIM1 ICSELECTION TRGI
 = ((u8)0x03)
 // TIM1_ICPrescaler specifies the Input capture Prescaler from TIM1_ICPSC_TypeDef.
 TIM1_ICPSC_DIV1
 =((u8)0x00),
 TIM1 ICPSC DIV2
 =((u8)0x04),
 TIM1 ICPSC DIV4
 =((u8)0x08),
 TIM1 ICPSC DIV8
 = ((u8)0x0C)
 // TIM1_ICFilter specifies the Input capture filter value.
 u8 TIM1_ICFilter
TIM1_PWMIConfig( TIM1_Channel_TypeDef TIM1_Channel,
 TIM1_ICPolarity_TypeDef TIM1_ICPolarity,
 TIM1_ICSelection_TypeDef TIM1_ICSelection,
 TIM1_ICPSC_TypeDef TIM1_ICPrescaler,
 u8 TIM1_ICFilter);
 // Configures the TIM1 peripheral in PWM Input Mode according to the specified parameters.
SEE
 TIM1 ICInit()
TIM1_Cmd( FunctionalState NewState); // Enables or disables the TIM1 peripheral.
INPUT: DISABLE; ENABLE
*******************************
 TIM1_CtrlPWMOutputs(FunctionalState Newstate); // Enables or disables the TIM1 peripheral Main Outputs.
INPUT: DISABLE; ENABLE
***********************************
 TIM1_ITConfig( TIM1_IT_TypeDef TIM1_IT, FunctionalState NewState);
 // Enables or disables the specified TIM1 interrupts.
INPUT:
 //TIM1_IT specifies the TIM1 interrupts sources to be enabled or disabled.
 TIM1 IT UPDATE
 =((u8)0x01),
 TIM1 IT CC1
 =((u8)0x02),
```

```
TIM1_IT_CC2
 =((u8)0x04),
 TIM1_IT_CC3
 =((u8)0x08),
 TIM1_IT_CC4
 =((u8)0x10),
 TIM1_IT_COM
 =((u8)0x20),
 TIM1 IT TRIGGER
 =((u8)0x40),
 TIM1_IT_BREAK
 = ((u8)0x80)
 // NewState new state of the TIM1 peripheral.
 ENABLE
 or DISABLE
************************************
 TIM1 InternalClockConfig(void);
********************************
 TIM1_ETRClockMode1Config( TIM1_ExtTRGPSC_TypeDefTIM1_ExtTRGPrescaler,
 TIM1\_ExtTRGPolarity\_TypeDef\ TIM1\_ExtTRGPolarity,
 u8 ExtTRGFilter);
 // Configures the TIM1 External clock Mode1.
 参考 REG TIM1_ETR
INPUT: // TIM1_ExtTRGPrescaler specifies the external Trigger Prescaler.
 TIM1_EXTTRGPSC_OFF
 =((u8)0x00),
 TIM1 EXTTRGPSC DIV2
 =((u8)0x10),
 TIM1 EXTTRGPSC DIV4
 =((u8)0x20),
 TIM1 EXTTRGPSC DIV8
 =((u8)0x30)
 // TIM1_ExtTRGPolarity specifies the external Trigger Polarity.
 TIM1_EXTTRGPOLARITY_INVERTED
 =((u8)0x80),
 =((u8)0x00)
 TIM1_EXTTRGPOLARITY_NONINVERTED
 // ExtTRGFilter specifies the External Trigger Filter.
 u8 ExtTRGFilter
**************************************
  TIM1_ETRClockMode2Config( TIM1_ExtTRGPSC_TypeDefTIM1_ExtTRGPrescaler,
 TIM1_ExtTRGPolarity_TypeDef TIM1_ExtTRGPolarity,
 u8 ExtTRGFilter);
 // Configures the TIM1 External clock Mode2.
SEE
 TIM1 ETRClockMode1Config()
TIM1_ETRConfig(
 TIM1_ExtTRGPSC_TypeDef TIM1_ExtTRGPrescaler,
 TIM1_ExtTRGPolarity_TypeDef TIM1_ExtTRGPolarity,
 u8 ExtTRGFilter);
 //配置 TIM1 外部触发
SEE
 TIM1 ETRClockMode1Config()
***********************************
 TIM1_TIxExternalClockConfig(
 TIM1_TIxExternalCLK1Source_TypeDef
 TIM1_TIxExternalCLKSource,
 TIM1_ICPolarity_TypeDef TIM1_ICPolarity,
 u8 ICFilter):
 // Configures the TIM1 Trigger as External Clock.
```

```
INPUT: // TIM1_TIxExternalCLKSource specifies Trigger source.
 TIM1_TIXEXTERNALCLK1SOURCE_TI1ED
 =((u8)0x40),
 TIM1_TIXEXTERNALCLK1SOURCE_TI1
 =((u8)0x50),
 TIM1_TIXEXTERNALCLK1SOURCE_TI2
 =((u8)0x60)
// TIM1_ICPolarity specifies the TIx Polarity.
 TIM1_ICPOLARITY_RISING
 =((u8)0x00),
 TIM1_ICPOLARITY_FALLING
 =((u8)0x01)
// ICFilter specifies the filter value.
 u8 ICFilter
*************************************
 TIM1_SelectInputTrigger(TIM1_TS_TypeDef TIM1_InputTriggerSource); //Selects Trigger source.
INPUT: \ /\!/ TIM1\_Input Trigger Source \ specifies \ Input \ Trigger \ source.
 TIM1_TS_TI1F_ED
 =((u8)0x40),
 TIM1_TS_TI1FP1
 =((u8)0x50),
 TIM1_TS_TI2FP2
 =((u8)0x60),
 TIM1_TS_ETRF
 =((u8)0x70)
TIM1_UpdateDisableConfig( FunctionalState Newstate); // Enables or Disables the TIM1 Update event.
INPUT: DISABLE; ENABLE
TIM1_UpdateRequestConfig( TIM1_UpdateSource_TypeDef TIM1_UpdateSource);
 // Selects the TIM1 Update Request Interrupt source.
INPUT: // TIM1_UpdateSource specifies the Update source.
 TIM1_UPDATESOURCE_GLOBAL
 =((u8)0x00),
 TIM1_UPDATESOURCE_REGULAR
 =((u8)0x01)
TIM1_SelectHallSensor(FunctionalState Newstate); // Enables or Disables the TIM1 Hall sensor interface.
INPUT: DISABLE ; ENABLE
********************************
 TIM1_SelectOnePulseMode( TIM1_OPMode_TypeDef TIM1_OPMode);
INPUT: //TIM1_OPMode specifies the OPM Mode to be used.
 TIM1_OPMODE_SINGLE
 =((u8)0x01),
 TIM1 OPMODE REPETITIVE
 =((u8)0x00)
********************************
 TIM1 SelectOutputTrigger( TIM1 TRGOSource TypeDef TIM1 TRGOSource);
 // Selects the TIM1 Trigger Output Mode.
INPUT: //TIM1_TRGOSOURCE_RESET
 =((u8)0x00),
 TIM1_TRGOSOURCE_ENABLE
 =((u8)0x10),
 TIM1 TRGOSOURCE UPDATE
 =((u8)0x20),
 TIM1_TRGOSource_OC1
 =((u8)0x30),
 TIM1 TRGOSOURCE OC1REF
 =((u8)0x40),
```

```
TIM1_TRGOSOURCE_OC2REF
 =((u8)0x50),
 TIM1_TRGOSOURCE_OC3REF
 =((u8)0x60)
TIM1_SelectSlaveMode( TIM1_SlaveMode_TypeDef TIM1_SlaveMode);
NPUT: //TIM1_SlaveMode specifies the TIM1 Slave Mode.
 TIM1_SLAVEMODE_RESET
 =((u8)0x04),
 TIM1_SLAVEMODE_GATED
 =((u8)0x05),
 TIM1_SLAVEMODE_TRIGGER
 =((u8)0x06),
 TIM1 SLAVEMODE EXTERNAL1 = ((u8)0x07)
TIM1_SelectMasterSlaveMode (FunctionalState NewState);
 // Sets or Resets the TIM1 Master/Slave Mode.
INPUT: DISABLE; ENABLE
TIM1_EncoderInterfaceConfig( TIM1_EncoderMode_TypeDef TIM1_EncoderMode,
 TIM1_ICPolarity_TypeDef TIM1_IC1Polarity,
 TIM1 ICPolarity TypeDef TIM1 IC2Polarity);
 // Configures the TIM1 Encoder Interface.
INPUT: // TIM1_EncoderMode specifies the TIM1 Encoder Mode
 TIM1_ENCODERMODE_TI1
 =((u8)0x01),
 TIM1_ENCODERMODE_TI2
 =((u8)0x02),
 TIM1 ENCODERMODE TI12
 = ((u8)0x03)
// TIM1_IC1Polarity specifies the IC1 Polarity.
 TIM1_ICPOLARITY_RISING
 =((u8)0x00),
 TIM1_ICPOLARITY_FALLING
 =((u8)0x01)
// TIM1_IC1Polarity specifies the IC2 Polarity.
 TIM1_ICPOLARITY_RISING
 =((u8)0x00),
 TIM1 ICPOLARITY FALLING
 =((u8)0x01)
TIM1_PrescalerConfig( u16 Prescaler, TIM1_PSCReloadMode_TypeDef TIM1_PSCReloadMode);
INPUT: // Prescaler specifies the Prescaler Register value
 u16 Prescaler.
 // TIM1_PSCReloadMode specifies the TIM1 Prescaler Reload mode.
 TIM1 PSCRELOADMODE UPDATE
 = ((u8)0x00) // The Prescaler is loaded at the update event.
 TIM1_PSCRELOADMODE_IMMEDIATE = ((u8)0x01) //The Prescaler is loaded immediately.
TIM1_CounterMode_TypeDef TIM1_CounterMode);
 TIM1 CounterModeConfig(
INPUT: // TIM1_CounterMode specifies the Counter Mode to be used
 TIM1_COUNTERMODE_UP
 =((u8)0x00),
 TIM1 COUNTERMODE DOWN
 =((u8)0x10),
 TIM1_COUNTERMODE_CENTERALIGNED1
 =((u8)0x20),
 TIM1 COUNTERMODE CENTERALIGNED2
 =((u8)0x40),
```

$TIM1_COUNTERMODE_CENTERALIGNED3 = ((u8)0x60)$

TIM1_ForcedOC1Config (TIM1_ForcedAction_TypeDef TIM1_ForcedAction);
// Forces the TIM1 Channel1 output waveform to active or inactive level.
INPUT: //TIM1_ForcedAction specifies the forced Action to be set to the output waveform.
TIM1_FORCEDACTION_ACTIVE = ((u8)0x50) //强制为有效电平,强制 OC1REF 为高
TIM1_FORCEDACTION_INACTIVE = ((u8)0x40) //强制为无效电平,强制 OC1REF 为低

$\label{torcedOC2Config} TIM1_Forced Action_Type Def\ TIM1_Forced Action);$
SEE TIM1_ForcedOC1Config()

$\textbf{TIM1_ForcedOC3Config} (TIM1_ForcedAction_TypeDef\ TIM1_ForcedAction);$
SEE TIM1_ForcedOC1Config()

TIM1_ForcedOC4Config(TIM1_ForcedAction_TypeDef TIM1_ForcedAction);
Thirt_Forcedoc4comg(Thirt_Forcedaction_TypeDef Thirt_Forcedaction);
SEE TIM1_ForcedOC1Config()

TIM1_ARRPreloadConfig(FunctionalState Newstate);
// Enables or disables TIM1 peripheral Preload register on ARR.
INPUT: DISABLE; ENABLE

TIM1_SelectCOM(FunctionalState Newstate);
INPUT: DISABLE; ENABLE

TIM1_CCPreloadControl(FunctionalState Newstate);
// Sets or Resets the TIM1 peripheral Capture Compare Preload Control bit.
INPUT: DISABLE; ENABLE

TIM1_OC1PreloadConfig(FunctionalState Newstate);
// Enables or disables the TIM1 peripheral Preload Register on CCR1.
INPUT: DISABLE ; ENABLE

TIM1_OC2PreloadConfig(FunctionalState Newstate);
INPUT: DISABLE ; ENABLE

TIM1_OC3PreloadConfig(FunctionalState Newstate);

35

INPUT: DISABLE ; ENABLE

TIM1_OC4PreloadConfig(FunctionalState Newstate); INPUT: DISABLE; ENABLE ********************************** TIM1_OC1FastConfig(FunctionalState Newstate); // Configures the TIM1 Capture Compare 1 Fast feature. INPUT: DISABLE; ENABLE ************************************* **TIM1 OC2FastConfig**(FunctionalState Newstate); INPUT: DISABLE ; ENABLE ******************************** **TIM1_OC3FastConfig**(FunctionalState Newstate); INPUT: DISABLE; ENABLE **TIM1_OC4FastConfig**(FunctionalState Newstate); INPUT: DISABLE: ENABLE TIM1_GenerateEvent(TIM1_EventSource_TypeDef TIM1_EventSource); //配置将由软件引发的 TIM 事件 INPUT: // TIM1_EventSource specifies the event source. TIM1 EVENTSOURCE UPDATE =((u8)0x01),TIM1 EVENTSOURCE CC1 =((u8)0x02),TIM1_EVENTSOURCE_CC2 =((u8)0x04),TIM1_EVENTSOURCE_CC3 =((u8)0x08),TIM1_EVENTSOURCE_CC4 =((u8)0x10),TIM1_EVENTSOURCE_COM =((u8)0x20),TIM1 EVENTSOURCE TRIGGER = ((u8)0x40), TIM1_EVENTSOURCE_BREAK =((u8)0x80)**TIM1_OC1PolarityConfig**(TIM1_OCPolarity_TypeDef TIM1_OCPolarity); // Configures the TIM1 Channel 1 polarity. INPUT: // TIM1_OCPolarity specifies the OC1 Polarity. TIM1_OCPOLARITY_HIGH =((u8)0x00),TIM1_OCPOLARITY_LOW =((u8)0x22)TIM1 OC1NPolarityConfig(TIM1 OCNPolarity TypeDef TIM1 OCNPolarity); // Configures the TIM1 Channel 1N polarity. INPUT: // TIM1_OCNPolarity specifies the OC1N Polarity. TIM1 OCNPOLARITY HIGH =((u8)0x00),TIM1 OCNPOLARITY LOW =((u8)0x88)

```
SEE
 TIM1_OC1PolarityConfig()
**********************************
 TIM1 OC2NPolarityConfig(TIM1 OCNPolarity TypeDef TIM1 OCNPolarity);
SEE
 TIM1_OC1NPolarityConfig()
TIM1_OC3PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);
SEE
 TIM1_OC1PolarityConfig()
TIM1_OC3NPolarityConfig(TIM1_OCNPolarity_TypeDef TIM1_OCNPolarity);
SEE
 TIM1 OC1NPolarityConfig()
TIM1_OC4PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);
SEE
 TIM1 OC1PolarityConfig()
TIM1 CCxCmd(TIM1 Channel TypeDef TIM1 Channel,
 FunctionalState Newstate);
 // Enables or disables the TIM1 Capture Compare Channel x (x=1,...,4).
INPUT: // TIM1_Channel specifies the TIM1 Channel.
 TIM1 CHANNEL 1
 =((u8)0x00),
 TIM1 CHANNEL 2
 =((u8)0x01),
 TIM1_CHANNEL_3
 =((u8)0x02),
 TIM1_CHANNEL_4
 =((u8)0x03)
 // NewState specifies the TIM1 Channel CCxE bit new state.
 or DISABLE
 ENABLE
TIM1_CCxNCmd(TIM1_Channel_TypeDef TIM1_Channel, FunctionalState Newstate);
 // Enables or disables the TIM1 Capture Compare Channel xN (xN=1,..,3).
SEE
 TIM1_CCxCmd()
 //
 CHANNEL_1 / 2 / 3.
************************************
 TIM1_Channel_TypeDef TIM1_Channel,
 TIM1_SelectOCxM(
 TIM1_OCMode_TypeDef TIM1_OCMode);
 // Selects the TIM1 Ouput Compare Mode. This function disables the selected channel before changing
 the Ouput Compare Mode. User has to enable this channel using TIM1_CCxCmd and TIM1_CCxNCmd functions.
INPUT: // TIM1_Channel specifies the TIM1 Channel.
 TIM1 CHANNEL 1
 =((u8)0x00).
 TIM1_CHANNEL_2
 =((u8)0x01),
 TIM1 CHANNEL 3
 =((u8)0x02),
 TIM1 CHANNEL 4
 =((u8)0x03)
```

TIM1_OC2PolarityConfig(TIM1_OCPolarity_TypeDef TIM1_OCPolarity);

// TIM1_OCMode specifies the TIM1 Output Compare Mode.

```
TIM1_OCMODE_TIMING
 =((u8)0x00),
 TIM1_OCMODE_ACTIVE
 =((u8)0x10),
 TIM1_OCMODE_TOGGLE
 =((u8)0x30),
 TIM1_OCMODE_PWM1
 =((u8)0x60),
 TIM1 OCMODE PWM2
 =((u8)0x70)
 TIM1_FORCEDACTION_ACTIVE
 =((u8)0x50),
 TIM1_FORCEDACTION_INACTIVE
 =((u8)0x40)
*******************************
 TIM1_SetCounter(u16 Counter);
 // Sets the TIM1 Counter Register value.
INPUT: // Counter specifies the Counter register new value.
 u16 Counter
TIM1_SetAutoreload(u16 Autoreload);
 // Sets the TIM1 Autoreload Register value.
INPUT: // Autoreload specifies the Autoreload register new value.
 u16 Autoreload
************************************
 TIM1_SetCompare1(u16 Compare1);
 // Sets the TIM1 Capture Compare1 Register value.
 TIM1_SetCompare2(u16 Compare2);
 TIM1 SetCompare3(u16 Compare3);
 TIM1_SetCompare4(u16 Compare4);
INPUT: // Compare1 specifies the Capture Compare1 register new value.
 u16 Compare1
TIM1_SetIC1Prescaler(TIM1_ICPSC_TypeDef TIM1_IC1Prescaler);
 TIM1_SetIC2Prescaler(TIM1_ICPSC_TypeDef TIM1_IC2Prescaler);
 \label{top:control_top_control} \textbf{TIM1\_SetIC3Prescaler}(TIM1\_ICPSC\_TypeDef\ TIM1\_IC3Prescaler);
 TIM1_SetIC4Prescaler(TIM1_ICPSC_TypeDef TIM1_IC4Prescaler);
 // Sets the TIMx Input Capture 1 prescaler.
INPUT: // TIM1_IC1Prescaler specifies the Input Capture prescaler new value
 TIM1_ICPSC_DIV1
 =((u8)0x00),
 TIM1_ICPSC_DIV2
 =((u8)0x04),
 TIM1 ICPSC DIV4
 =((u8)0x08),
 TIM1_ICPSC_DIV8
 = ((u8)0x0C)
TIM1_GetCapture1(void); // Gets the TIM1 Input Capture 1 value.
 TIM1_GetCapture2(void); //
 TIM1_GetCapture3(void); //
 TIM1_GetCapture4(void); //
 TIM1_GetCounter(void); // Gets the TIM1 Counter value.
 TIM1_GetPrescaler(void); // Gets the TIM1 Prescaler value.
```

Return (u16) DATA

Examples: (u16) ReadData = **TIM1_GetCounter**();;

TIM1_GetFlagStatus(TIM1_FLAG_TypeDef TIM1_FLAG);

// Checks whether the specified TIM1 flag is set or not.

```
INPUT: //TIM1_FLAG specifies the flag to check.
 TIM1_FLAG_UPDATE
 =((u16)0x0001),
 TIM1_FLAG_CC1
 =((u16)0x0002),
 TIM1_FLAG_CC2
 =((u16)0x0004),
 TIM1_FLAG_CC3
 =((u16)0x0008),
 TIM1 FLAG CC4
 =((u16)0x0010),
 TIM1_FLAG_COM
 =((u16)0x0020),
 TIM1_FLAG_TRIGGER
 =((u16)0x0040),
 =((u16)0x0080),
 TIM1_FLAG_BREAK
 TIM1_FLAG_CC1OF
 =((u16)0x0200),
 TIM1_FLAG_CC2OF
 =((u16)0x0400),
 TIM1 FLAG CC3OF
 =((u16)0x0800),
 TIM1_FLAG_CC4OF
 =((u16)0x1000)
Return
 SET
 RESET
 //FlagStatus The new state of TIM1_FLAG
TIM1_ClearFlag(TIM1_FLAG_TypeDef TIM1_FLAG); // Clears the TIM1 pending flags.
INPUT: // TIM1_FLAG specifies the flag to clear.
 SEE
 TIM1 GetFlagStatus():
********************************
 TIM1_GetITStatus(TIM1_IT_TypeDef TIM1_IT); // Checks whether the TIM1 interrupt has occurred or not.
INPUT: // TIM1_IT specifies the TIM1 interrupt source to check.
 TIM1_IT_UPDATE
 =((u8)0x01),
 TIM1_IT_CC1
 =((u8)0x02),
 TIM1_IT_CC2
 =((u8)0x04),
 TIM1_IT_CC3
 =((u8)0x08),
 TIM1 IT CC4
 =((u8)0x10),
 TIM1_IT_COM
 =((u8)0x20),
 TIM1_IT_TRIGGER
 =((u8)0x40),
 TIM1_IT_BREAK
 =((u8)0x80)
Return:
 SET
 RESET
 or
 //ITStatus The new state of the TIM1_IT
************************************
 TIM1_ClearITPendingBit(TIM1_IT_TypeDef TIM1_IT);
 // Clears the TIM1's interrupt pending bits.
INPUT: // TIM1_IT specifies the pending bit to clear.
 SEE
 TIM1_GetITStatus ();
**********
 ************
 STM8S FWLIB
```

file stm8s_tim2.

TIM2_DeInit(void);

TIM2_TimeBaseInit(TIM2_Prescaler_TypeDef TIM2_Prescaler, u16 TIM2_Period);

TIM2_OC1Init(TIM2_OCMode_TypeDef TIM2_OCMode,

TIM2_OutputState_TypeDef TIM2_OutputState,

u16 TIM2_Pulse,

TIM2_OCPolarity_TypeDef TIM2_OCPolarity);

TIM2_OC2Init(TIM2_OCMode_TypeDef TIM2_OCMode,

TIM2_OutputState_TypeDef TIM2_OutputState,

u16 TIM2_Pulse,

TIM2_OCPolarity_TypeDef TIM2_OCPolarity);

TIM2_OC3Init(TIM2_OCMode_TypeDef TIM2_OCMode,

TIM2_OutputState_TypeDef TIM2_OutputState,

u16 TIM2_Pulse,

TIM2_OCPolarity_TypeDef TIM2_OCPolarity);

TIM2_ICInit(TIM2_Channel_TypeDef TIM2_Channel,

TIM2_ICPolarity_TypeDef TIM2_ICPolarity,

TIM2_ICSelection_TypeDef TIM2_ICSelection,

TIM2_ICPSC_TypeDef TIM2_ICPrescaler,

u8 TIM2_ICFilter);

TIM2_PWMIConfig(TIM2_Channel_TypeDef TIM2_Channel,

TIM2_ICPolarity_TypeDef TIM2_ICPolarity,

TIM2_ICSelection_TypeDef TIM2_ICSelection,

TIM2_ICPSC_TypeDef TIM2_ICPrescaler,

u8 TIM2_ICFilter);

```
TIM2_ITConfig(TIM2_IT_TypeDef TIM2_IT, FunctionalState NewState);
TIM2_InternalClockConfig(void);
TIM2_UpdateDisableConfig(FunctionalState Newstate);
TIM2_UpdateRequestConfig(TIM2_UpdateSource_TypeDef TIM2_UpdateSource);
TIM2_SelectOnePulseMode(TIM2_OPMode_TypeDef TIM2_OPMode);
TIM2_PrescalerConfig( TIM2_Prescaler_TypeDef Prescaler,
 TIM2_PSCReloadMode_TypeDef TIM2_PSCReloadMode);
TIM2_ForcedOC1Config(TIM2_ForcedAction_TypeDef TIM2_ForcedAction);
TIM2 ForcedOC2Config(TIM2 ForcedAction TypeDef TIM2 ForcedAction);
TIM2 ForcedOC3Config(TIM2 ForcedAction TypeDef TIM2 ForcedAction);
TIM2_ARRPreloadConfig(FunctionalState Newstate);
TIM2_CCPreloadControl(FunctionalState Newstate);
TIM2_OC1PreloadConfig(FunctionalState Newstate);
TIM2_OC2PreloadConfig(FunctionalState Newstate);
TIM2_OC3PreloadConfig(FunctionalState Newstate);
TIM2_GenerateEvent(TIM2_EventSource_TypeDef TIM2_EventSource);
TIM2_OC1PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
TIM2_OC2PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
TIM2_OC3PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
TIM2_CCxCmd(TIM2_Channel_TypeDef TIM2_Channel, FunctionalState Newstate);
TIM2_SelectOCxM(TIM2_Channel_TypeDef TIM2_Channel, TIM2_OCMode_TypeDef TIM2_OCMode);
TIM2_SetCounter(u16 Counter);
TIM2_SetAutoreload(u16 Autoreload);
TIM2 SetCompare1(u16 Compare1);
TIM2_SetCompare2(u16 Compare2);
TIM2_SetCompare3(u16 Compare3);
TIM2_SetIC1Prescaler(TIM2_ICPSC_TypeDef TIM2_IC1Prescaler);
TIM2_SetIC2Prescaler(TIM2_ICPSC_TypeDef TIM2_IC2Prescaler);
TIM2_SetIC3Prescaler(TIM2_ICPSC_TypeDef TIM2_IC3Prescaler);
TIM2 GetCapture1(void);
```

TIM2 Cmd(FunctionalState NewState);

```
TIM2_GetCapture2(void);
TIM2_GetCapture3(void);
TIM2_GetCounter(void);
TIM2_Prescaler_TypeDef TIM2_GetPrescaler(void);
TIM2_GetFlagStatus(TIM2_FLAG_TypeDef TIM2_FLAG);
TIM2_ClearFlag(TIM2_FLAG_TypeDef TIM2_FLAG);
TIM2_GetITStatus(TIM2_IT_TypeDef TIM2_IT);
TIM2_ClearITPendingBit(TIM2_IT_TypeDef TIM2_IT);
********************************
TIM2_DeInit(void); // Deinitializes the TIM2 peripheral registers to their default reset values.
********************************
 TIM2_TimeBaseInit(TIM2_Prescaler_TypeDef TIM2_Prescaler , u16 TIM2_Period);
 // Initializes the TIM2 Time Base Unit according to the specified parameters.
INPUT :
 // TIM2_Prescaler specifies the Prescaler from TIM2_Prescaler_TypeDef.
 TIM2_PRESCALER_1
 =((u8)0x00),
 TIM2_PRESCALER_2
 =((u8)0x01),
 TIM2_PRESCALER_4
 =((u8)0x02),
 TIM2_PRESCALER_8
 =((u8)0x03),
 TIM2 PRESCALER 16
 =((u8)0x04),
 TIM2_PRESCALER_32
 =((u8)0x05),
 TIM2_PRESCALER_64
 =((u8)0x06),
 TIM2_PRESCALER_128
 =((u8)0x07),
 TIM2_PRESCALER_256
 =((u8)0x08),
 TIM2 PRESCALER 512
 =((u8)0x09),
 TIM2\_PRESCALER\_1024 = ((u8)0x0A),
 TIM2\_PRESCALER\_2048 = ((u8)0x0B),
 TIM2\_PRESCALER\_4096 = ((u8)0x0C),
 TIM2\_PRESCALER\_8192 = ((u8)0x0D),
 TIM2\_PRESCALER\_16384 = ((u8)0x0E),
 TIM2\_PRESCALER\_32768 = ((u8)0x0F)
 // TIM2_Period specifies the Period value.
 u16 TIM2_Period
TIM2_OC1Init( TIM2_OCMode_TypeDef TIM2_OCMode,
 TIM2_OutputState_TypeDef TIM2_OutputState,
 u16 TIM2_Pulse,
 TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
```

INPUT : // TIM2_OCMode specifies the Output Compare mode from @ref TIM2_OCMode_TypeDef.

 $TIM2_OCMODE_TIMING = ((u8)0x00),$

```
TIM2_OCMODE_ACTIVE
 =((u8)0x10),
 TIM2_OCMODE_INACTIVE
 =((u8)0x20),
 TIM2_OCMODE_TOGGLE
 =((u8)0x30),
 TIM2_OCMODE_PWM1
 =((u8)0x60),
 TIM2 OCMODE PWM2
 = ((u8)0x70)
 //TIM2_OutputState specifies the Output State from @ref TIM2_OutputState_TypeDef.
 TIM2_OUTPUTSTATE_DISABLE
 =((u8)0x00),
 TIM2_OUTPUTSTATE_ENABLE
 = ((u8)0x11)
 //TIM2_Pulse specifies the Pulse width value.
 u16 TIM2 Pulse,
 //TIM2_OCPolarity specifies the Output Compare Polarity from @ref TIM2_OCPolarity_TypeDef.
 TIM2 OCPOLARITY HIGH
 =((u8)0x00),
 TIM2 OCPOLARITY LOW
 =((u8)0x22)
TIM2_OC2Init( TIM2_OCMode_TypeDef TIM2_OCMode,
 TIM2_OutputState_TypeDef TIM2_OutputState,
 u16 TIM2_Pulse,
 TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
SEE TIM2 OC1Init()
TIM2_OC3Init( TIM2_OCMode_TypeDef TIM2_OCMode,
 TIM2_OutputState_TypeDef TIM2_OutputState,
 u16 TIM2 Pulse,
 TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
SEE TIM2 OC1Init()
TIM2_ICInit(
 TIM2_Channel_TypeDef TIM2_Channel,
 TIM2_ICPolarity_TypeDef TIM2_ICPolarity,
 TIM2_ICSelection_TypeDef TIM2_ICSelection,
 TIM2_ICPSC_TypeDef TIM2_ICPrescaler,
 u8 TIM2_ICFilter);
INPUT :
 // TIM2_Channel specifies the Input Capture Channel from @ref TIM2_Channel_TypeDef.
 TIM2 CHANNEL 1
 =((u8)0x00),
 TIM2_CHANNEL_2
 =((u8)0x01),
 TIM2_CHANNEL_3
 =((u8)0x02)
 //TIM2_ICPolarity specifies the Input Capture Polarity from @ref TIM2_ICPolarity_TypeDef.
 TIM2 ICPOLARITY RISING
 =((u8)0x00),
 TIM2 ICPOLARITY FALLING
 = ((u8)0x44)
 //TIM2_ICSelection specifies the Input Capture Selection from @ref TIM2_ICSelection_TypeDef.
 TIM2 ICSELECTION DIRECTTI
 =((u8)0x01),
 TIM2\_ICSELECTION\_INDIRECTTI = ((u8)0x02),
 TIM2 ICSELECTION TRGI
 = ((u8)0x03)
 //TIM2_ICPrescaler specifies the Input Capture Prescaler from @ref TIM2_ICPSC_TypeDef.
 TIM2 ICPSC DIV1
 =((u8)0x00),
```

```
TIM2_ICPSC_DIV2
 =((u8)0x04),
 TIM2_ICPSC_DIV4
 =((u8)0x08),
 TIM2_ICPSC_DIV8
 =((u8)0x0C)
 //TIM2_ICFilter specifies the Input Capture Filter value (value can be an integer from 0x00 to 0x0F).
 u8 TIM2 ICFilter
TIM2_PWMIConfig( TIM2_Channel_TypeDef TIM2_Channel,
 TIM2_ICPolarity_TypeDef TIM2_ICPolarity,
 TIM2_ICSelection_TypeDef TIM2_ICSelection,
 TIM2 ICPSC TypeDef TIM2 ICPrescaler,
 u8 TIM2 ICFilter);
 // Configures the TIM2 peripheral in PWM Input Mode according to the specified parameters.
INPUT :
 SEE
 TIM2_ICInit()
**********************************
 TIM2 Cmd(FunctionalState NewState);
INPUT: DISABLE ; ENABLE
TIM2_ITConfig(TIM2_IT_TypeDef TIM2_IT, FunctionalState NewState);
INPUT:
 //TIM2_IT specifies the TIM2 interrupts sources
 TIM2_IT_UPDATE
 =((u8)0x01),
 TIM2_IT_CC1
 =((u8)0x02),
 TIM2 IT CC2
 =((u8)0x04),
 TIM2 IT CC3
 =((u8)0x08)
 // NewState new state of the TIM2 peripheral.
 DISABLE ; ENABLE
**********************************
 TIM2_InternalClockConfig(void);
TIM2_UpdateDisableConfig(FunctionalState Newstate); // Enables or Disables the TIM2 Update event.
INPUT: DISABLE; ENABLE
*******************************
 TIM2_UpdateRequestConfig(TIM2_UpdateSource_TypeDef TIM2_UpdateSource);
 // Selects the TIM2 Update Request Interrupt source.
INPUT:
 // TIM2_UpdateSource specifies the Update source.
 TIM2_UPDATESOURCE_GLOBAL
 =((u8)0x00),
 TIM2 UPDATESOURCE REGULAR
 =((u8)0x01)
TIM2_SelectOnePulseMode(TIM2_OPMode_TypeDef TIM2_OPMode);
```

INPUT: // TIM2_OPMode specifies the OPM Mode to be used.

```
TIM2 PrescalerConfig(
 TIM2_Prescaler_TypeDef Prescaler,
 TIM2 PSCReloadMode TypeDef TIM2 PSCReloadMode);
INPUT:
 // Prescaler specifies the Prescaler Register value
 TIM2_PRESCALER_1
 =((u8)0x00),
 TIM2 PRESCALER 2
 =((u8)0x01),
 TIM2 PRESCALER 4
 =((u8)0x02),
 TIM2_PRESCALER_8
 =((u8)0x03),
 TIM2_PRESCALER_16
 =((u8)0x04),
 TIM2_PRESCALER_32
 =((u8)0x05),
 TIM2_PRESCALER_64
 =((u8)0x06),
 TIM2 PRESCALER 128
 =((u8)0x07),
 TIM2 PRESCALER 256
 =((u8)0x08),
 TIM2_PRESCALER_512
 =((u8)0x09),
 TIM2_PRESCALER_1024
 = ((u8)0x0A),
 TIM2 PRESCALER 2048
 = ((u8)0x0B),
 TIM2 PRESCALER 4096
 = ((u8)0x0C),
 TIM2 PRESCALER 8192
 = ((u8)0x0D),
 TIM2_PRESCALER_16384
 =((u8)0x0E),
 TIM2_PRESCALER_32768
 = ((u8)0x0F)
 // TIM2_PSCReloadMode specifies the TIM2 Prescaler Reload mode.
 TIM2 PSCRELOADMODE UPDATE
 =((u8)0x00),
 TIM2 PSCRELOADMODE IMMEDIATE
 =((u8)0x01)
TIM2_ForcedOC1Config(TIM2_ForcedAction_TypeDef TIM2_ForcedAction);
 // Forces the TIM2 Channel1 output waveform to active or inactive level.
INPUT:
 // TIM2_ForcedAction specifies the forced Action to be set to the output waveform.
 TIM2_FORCEDACTION_ACTIVE
 =((u8)0x50),
 TIM2 FORCEDACTION INACTIVE
 =((u8)0x40)
********************************
 TIM2_ForcedOC2Config(TIM2_ForcedAction_TypeDef TIM2_ForcedAction);
SEE TIM2_ForcedOC1Config()
TIM2_ForcedOC3Config(TIM2_ForcedAction_TypeDef TIM2_ForcedAction);
SEE TIM2 ForcedOC1Config()
TIM2_ARRPreloadConfig(FunctionalState Newstate);
 // Enables or disables TIM2 peripheral Preload register on ARR.
INPUT: DISABLE; ENABLE
```

=((u8)0x01),

=((u8)0x00)

TIM2_OPMODE_SINGLE

TIM2_OPMODE_REPETITIVE

```
INPUT: DISABLE; ENABLE
******************************
 TIM2_OC1PreloadConfig(FunctionalState Newstate);
 // Enables or disables the TIM2 peripheral Preload Register on CCR1.
INPUT: DISABLE; ENABLE
**********************************
 TIM2_OC2PreloadConfig(FunctionalState Newstate);
INPUT: DISABLE; ENABLE
TIM2_OC3PreloadConfig(FunctionalState Newstate);
INPUT: DISABLE; ENABLE
************************************
 TIM2_GenerateEvent(TIM2_EventSource_TypeDef TIM2_EventSource);
 // Configures the TIM2 event to be generated by software.
INPUT:
 // TIM2_EventSource specifies the event source.
 TIM2_EVENTSOURCE_UPDATE
 =((u8)0x01),
 TIM2 EVENTSOURCE CC1
 =((u8)0x02),
 TIM2 EVENTSOURCE CC2
 =((u8)0x04),
 TIM2 EVENTSOURCE CC3
 = ((u8)0x08)
**************************************
 TIM2_OC1PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
INPUT:
 // TIM2_OCPolarity specifies the OC1 Polarity.
 TIM2 OCPOLARITY HIGH
 =((u8)0x00),
 TIM2_OCPOLARITY_LOW
 =((u8)0x22)
TIM2_OC2PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
SEE TIM2 OC1PolarityConfig()
*******************************
 TIM2_OC3PolarityConfig(TIM2_OCPolarity_TypeDef TIM2_OCPolarity);
SEE TIM2 OC1PolarityConfig()
**********************************
 TIM2_CCxCmd(TIM2_Channel_TypeDef TIM2_Channel, FunctionalState Newstate);
 // Enables or disables the TIM2 Capture Compare Channel x.
INPUT:
 // TIM2_Channel specifies the TIM2 Channel.
 TIM2_CHANNEL_1
 =((u8)0x00),
```

TIM2 CCPreloadControl(FunctionalState Newstate);

= ((u8)0x01).

TIM2 CHANNEL 2

```
TIM2_CHANNEL_3
 =((u8)0x02)
 // NewState specifies the TIM2 Channel CCxE bit new state.
 ENABLE
 or DISABLE
TIM2 Channel TypeDef TIM2 Channel,
 TIM2 SelectOCxM(
 TIM2_OCMode_TypeDef TIM2_OCMode);
INPUT:
 // TIM2_Channel specifies the TIM2 Channel.
 TIM2 CHANNEL 1
 =((u8)0x00),
 TIM2 CHANNEL 2
 =((u8)0x01),
 TIM2_CHANNEL_3
 =((u8)0x02)
 // TIM2_OCMode specifies the TIM2 Output Compare Mode.
 TIM2_OCMODE_TIMING
 =((u8)0x00),
 TIM2_OCMODE_ACTIVE
 =((u8)0x10),
 TIM2_OCMODE_TOGGLE
 =((u8)0x30),
 TIM2 OCMODE PWM1
 =((u8)0x60),
 TIM2_OCMODE_PWM2
 =((u8)0x70)
 TIM2_FORCEDACTION_ACTIVE
 =((u8)0x50),
 TIM2 FORCEDACTION INACTIVE
 =((u8)0x40)
TIM2 SetCounter(u16 Counter);
 // Sets the TIM2 Counter Register value.
INPUT:
 // Counter specifies the Counter register new value.
 u16 Counter
***********************************
 TIM2 SetAutoreload(u16 Autoreload);
 // Sets the TIM2 Autoreload Register value.
INPUT:
 // Autoreload specifies the Autoreload register new value.
 u16 Autoreload
************************************
 TIM2 SetCompare1(u16 Compare1);
 // Sets the TIM2 Capture Compare1 Register value.
INPUT:
 // Compare1 specifies the Capture Compare1 register new value.
 u16 Compare1
TIM2 SetCompare2(u16 Compare2);
SEE TIM2_SetCompare1()
TIM2 SetCompare3(u16 Compare3);
SEE TIM2_SetCompare1()
**********************************
 TIM2_SetIC1Prescaler(TIM2_ICPSC_TypeDef TIM2_IC1Prescaler);
INPUT:
 // TIM2_IC1Prescaler specifies the Input Capture prescaler new value
 TIM2 ICPSC DIV1
 =((u8)0x00).
```

```
TIM2_ICPSC_DIV2
 =((u8)0x04),
  TIM2_ICPSC_DIV4
 =((u8)0x08),
  TIM2 ICPSC DIV8
 =((u8)0x0C)
TIM2 SetIC2Prescaler(TIM2 ICPSC TypeDef TIM2 IC2Prescaler);
SEE TIM2_SetIC1Prescaler()
*******************************
 TIM2_SetIC3Prescaler(TIM2_ICPSC_TypeDef TIM2_IC3Prescaler);
SEE TIM2_SetIC1Prescaler()
TIM2_GetCapture1(void);
 // Gets the TIM2 Input Capture 1 value.
Return: (u16)DATA
 //Capture Compare 1 Register value.
******************************
  TIM2_GetCapture2(void);
SEE TIM2_GetCapture1()
********************************
  TIM2 GetCapture3(void);
SEE TIM2_GetCapture1()
*******************************
  TIM2 GetCounter(void);
 // Gets the TIM2 Counter value.
Return: (u16)DATA
 // Counter Register value.
TIM2_GetPrescaler(void);
 // Gets the TIM2 Prescaler value.
Return
 // Prescaler Register configuration value @ref TIM2_Prescaler_TypeDef.
  ((u8)0x00)
 TIM2_PRESCALER_1
  ((u8)0x01)
 TIM2_PRESCALER_2
  ((u8)0x02)
 TIM2_PRESCALER_4
  ((u8)0x03)
 TIM2_PRESCALER_8
  ((u8)0x04)
 TIM2 PRESCALER 16
  ((u8)0x05)
 TIM2_PRESCALER_32
  ((u8)0x06)
 TIM2_PRESCALER_64
  ((u8)0x07)
 TIM2_PRESCALER_128
  ((u8)0x08)
 TIM2 PRESCALER 256
  ((u8)0x09)
 TIM2 PRESCALER 512
 TIM2_PRESCALER_1024
  ((u8)0x0A)
  ((u8)0x0B)
 TIM2_PRESCALER_2048
  ((u8)0x0C)
 TIM2_PRESCALER_4096
  ((u8)0x0D)
 TIM2 PRESCALER 8192
  ((u8)0x0E)
 TIM2_PRESCALER_16384
  ((u8)0x0F)
 TIM2 PRESCALER 32768
```

TIM2_GetFlagStatus(TIM2_FLAG_TypeDef TIM2_FLAG);

//Checks whether the specified TIM2 flag is set or not.

INPUT: // TIM2_FLAG specifies the flag to check. TIM2_FLAG_UPDATE =((u16)0x0001),TIM2_FLAG_CC1 =((u16)0x0002),TIM2_FLAG_CC2 =((u16)0x0004),TIM2 FLAG CC3 =((u16)0x0008),TIM2 FLAG CC10F =((u16)0x0200),TIM2_FLAG_CC2OF =((u16)0x0400),TIM2_FLAG_CC3OF =((u16)0x0800)Return: SET or RESET //FlagStatus The new state of TIM2_FLAG (SET or RESET). **TIM2_ClearFlag**(TIM2_FLAG_TypeDef TIM2_FLAG); INPUT: SEE TIM2_GetFlagStatus() // TIM2_FLAG specifies the flag to clear. ************************************ **TIM2_GetITStatus**(TIM2_IT_TypeDef TIM2_IT); // Checks whether the TIM2 interrupt has occurred or not. INPUT: //TIM2_IT specifies the TIM2 interrupt source to check. TIM2_IT_UPDATE =((u8)0x01),TIM2_IT_CC1 =((u8)0x02),TIM2 IT CC2 =((u8)0x04),TIM2 IT CC3 =((u8)0x08): SET or RESET //ITStatus The new state of the TIM2 IT(SET or RESET). ******************************* TIM2_ClearITPendingBit(TIM2_IT_TypeDef TIM2_IT);

//Clears the TIM2's interrupt pending bits.

```
*********
 STM8S FWLIB
 file stm8s tim4.
******************************
TIM4_DeInit(void);
TIM4_TimeBaseInit(TIM4_Prescaler_TypeDef TIM4_Prescaler, u8 TIM4_Period);
TIM4_Cmd(FunctionalState NewState);
TIM4_ITConfig(TIM4_IT_TypeDef TIM4_IT, FunctionalState NewState);
TIM4_UpdateDisableConfig(FunctionalState Newstate);
TIM4 UpdateRequestConfig(TIM4 UpdateSource TypeDef TIM4 UpdateSource);
TIM4_SelectOnePulseMode(TIM4_OPMode_TypeDef TIM4_OPMode);
TIM4_PrescalerConfig( TIM4_Prescaler_TypeDef Prescaler,
 TIM4_PSCReloadMode_TypeDef TIM4_PSCReloadMode);
TIM4_ARRPreloadConfig(FunctionalState Newstate);
TIM4_GenerateEvent(TIM4_EventSource_TypeDef TIM4_EventSource);
TIM4_SetCounter(u8 Counter);
TIM4_SetAutoreload(u8 Autoreload);
TIM4_GetCounter(void);
TIM4 GetPrescaler(void);
TIM4_GetFlagStatus(TIM4_FLAG_TypeDef TIM4_FLAG);
TIM4_ClearFlag(TIM4_FLAG_TypeDef TIM4_FLAG);
TIM4_GetITStatus(TIM4_IT_TypeDef TIM4_IT);
TIM4_ClearITPendingBit(TIM4_IT_TypeDef TIM4_IT);
******************************
********************************
 TIM4 DeInit(void);
TIM4_TimeBaseInit(TIM4_Prescaler_TypeDef TIM4_Prescaler, u8 TIM4_Period);
INPUT:
 // TIM4_Prescaler specifies the Prescaler from TIM4_Prescaler_TypeDef.
 TIM4_PRESCALER_1
 =((u8)0x00),
 TIM4_PRESCALER_2
 =((u8)0x01),
 TIM4 PRESCALER 4
 =((u8)0x02),
 TIM4_PRESCALER_8
 =((u8)0x03),
 TIM4_PRESCALER_16
 =((u8)0x04),
```

=((u8)0x05),

TIM4_PRESCALER_32

```
TIM4_PRESCALER_64
 =((u8)0x06),
 TIM4_PRESCALER_128
 =((u8)0x07)
 // TIM4_Period specifies the Period value.
 u8 TIM4 Period
**********************************
 TIM4_Cmd(FunctionalState NewState);
INPUT: DISABLE; ENABLE
*************************************
 \label{thm:config} \textbf{TIM4\_IT\_TypeDef TIM4\_IT, FunctionalState NewState);}
INPUT:
 // TIM4_IT specifies the TIM4 interrupts sources
 =((u8)0x01)
 TIM4_IT_UPDATE
 DISABLE ; ENABLE
 //NewState new state of the TIM4 peripheral.
************************************
 TIM4_UpdateDisableConfig(FunctionalState Newstate); // Enables or Disables the TIM4 Update event.
INPUT: DISABLE ; ENABLE
**********************************
 TIM4_UpdateRequestConfig(TIM4_UpdateSource_TypeDef TIM4_UpdateSource);
 // Selects the TIM4 Update Request Interrupt source.
INPUT:
 // TIM4_UpdateSource specifies the Update source.
 TIM4 UPDATESOURCE GLOBAL
 =((u8)0x00),
 TIM4 UPDATESOURCE REGULAR
 =((u8)0x01)
TIM4_SelectOnePulseMode(TIM4_OPMode_TypeDef TIM4_OPMode);
INPUT:
 // TIM4_OPMode specifies the OPM Mode to be used.
 TIM4 OPMODE SINGLE
 =((u8)0x01),
 //单个
 TIM4 OPMODE REPETITIVE
 =((u8)0x00)
 //重复
**************************************
 TIM4_Prescaler_TypeDef Prescaler,
 TIM4_PrescalerConfig(
 TIM4_PSCReloadMode_TypeDef TIM4_PSCReloadMode);
 // Prescaler specifies the Prescaler Register value
INPUT:
 TIM4_PRESCALER_1
 =((u8)0x00),
 TIM4_PRESCALER 2
 =((u8)0x01),
 TIM4_PRESCALER_4
 =((u8)0x02),
 TIM4 PRESCALER 8
 =((u8)0x03),
 TIM4 PRESCALER 16
 =((u8)0x04),
 TIM4_PRESCALER_32
 =((u8)0x05),
 TIM4_PRESCALER_64
 =((u8)0x06),
 TIM4_PRESCALER_128
 =((u8)0x07)
 // TIM4_PSCReloadMode specifies the TIM4 Prescaler Reload mode.
 TIM4_PSCRELOADMODE_UPDATE
 =((u8)0x00),
 //更新时重载
 TIM4_PSCRELOADMODE_IMMEDIATE
 =((u8)0x01)
 //立即重载
```

TIM4_ARRPreloadConfig(FunctionalState Newstate); INPUT: DISABLE; ENABLE TIM4_GenerateEvent(TIM4_EventSource_TypeDef TIM4_EventSource); //配置将由软件引发的 TIM 事件 **INPUT:** //TIM4_EventSource specifies the event source. TIM4 EVENTSOURCE UPDATE =((u8)0x01)************************************* **TIM4 SetCounter**(u8 Counter); //Sets the TIM4 Counter Register value. INPUT: u8 Counter //Counter specifies the Counter register new value. TIM4_SetAutoreload(u8 Autoreload); //Sets the TIM4 Autoreload Register value. INPUT: u8 Autoreload //Autoreload specifies the Autoreload register new value. ************************************ TIM4_GetCounter(void); //Gets the TIM4 Counter value. Return u8 DATA //Counter Register value. **TIM4_GetPrescaler**(void); //Gets the TIM4 Prescaler value. Return $0x00 \sim 0x07$ // Prescaler Register configuration value. 1, 2, 4, 8, 16, 32, 64, 128 TIM4_GetFlagStatus(TIM4_FLAG_TypeDef TIM4_FLAG); // Checks whether the specified TIM4 flag // TIM4_FLAG specifies the flag to check. INPUT: TIM4 FLAG UPDATE =((u8)0x01)Return SET or RESET // FlagStatus The new state of TIM4_FLAG (SET or RESET). TIM4_ClearFlag(TIM4_FLAG_TypeDef TIM4_FLAG); INPUT: // TIM4_FLAG specifies the flag to Clear TIM4 FLAG UPDATE =((u8)0x01)***************************** TIM4_GetITStatus(TIM4_IT_TypeDef TIM4_IT); //Checks whether the TIM4 interrupt has occurred or not. INPUT: TIM4 IT UPDATE = ((u8)0x01)Return **SET** RESET // ITStatus The new state of the TIM4_IT (SET or RESET). **TIM4_ClearITPendingBit**(TIM4_IT_TypeDef TIM4_IT); INPUT: TIM4 IT UPDATE =((u8)0x01)********** STM8S FWLIB **************

```
**********
 STM8S FWLIB
ADC2_DeInit(void);
ADC2_Init( ADC2_ConvMode_TypeDef ADC2_ConversionMode,
 ADC2_Channel_TypeDef ADC2_Channel,
 ADC2_PresSel_TypeDef ADC2_PrescalerSelection,
 ADC2_ExtTrig_TypeDef ADC2_ExtTrigger,
 DC2_ExtTriggerState,
 ADC2_Align_TypeDef ADC2_Align,
 ADC2_SchmittTrigg_TypeDef ADC2_SchmittTriggerChannel,
 FunctionalState ADC2_SchmittTriggerState);
ADC2_Cmd(FunctionalState NewState);
ADC2_ITConfig(FunctionalState NewState);
ADC2_PrescalerConfig(ADC2_PresSel_TypeDef ADC2_Prescaler);
ADC2_SchmittTriggerConfig(
 ADC2\_SchmittTrigg\_TypeDef\ ADC2\_SchmittTriggerChannel,
 FunctionalState NewState);
ADC2_ConversionConfig(
 ADC2_ConvMode_TypeDef ADC2_ConversionMode,
 ADC2_Channel_TypeDef ADC2_Channel,
 ADC2_Align_TypeDef ADC2_Align);
ADC2_ExtTriggerConfig(ADC2_ExtTrig_TypeDef ADC2_ExtTrigger, FunctionalState NewState);
ADC2_StartConversion(void);
ADC2_GetConversionValue(void);
ADC2 GetFlagStatus(void);
ADC2_ClearFlag(void);
ADC2_GetITStatus(void);
ADC2_ClearITPendingBit(void);
AWU_DeInit(void);
AWU_Init(AWU_Timebase_TypeDef AWU_TimeBase);
AWU_Cmd(FunctionalState NewState);
AWU_LSICalibrationConfig(u32 LSIFreqHz);
AWU IdleModeEnable(void);
```

```
AWU_ReInitCounter(void);
AWU_GetFlagStatus(void);
CAN DeInit(void);
CAN_Init(
 CAN_MasterCtrl_TypeDef CAN_MasterCtrl,CAN_Mode_TypeDef CAN_Mode,
 CAN_SynJumpWidth_TypeDef CAN_SynJumpWidth,
 CAN_BitSeg1_TypeDef CAN_BitSeg1,
 CAN_BitSeg2_TypeDef CAN_BitSeg2,
 CAN_ClockSource_TypeDef CAN_ClockSource,
 u8 CAN Prescaler);
CAN FilterInit(
 CAN_FilterNumber_TypeDef CAN_FilterNumber,
 FunctionalState CAN_FilterActivation,
 CAN_FilterMode_TypeDef CAN_FilterMode,
 CAN_FilterScale_TypeDef CAN_FilterScale,
 u8 CAN_FilterID1,
 u8 CAN_FilterID2,
 u8 CAN_FilterID3,
 u8 CAN_FilterID4,
 u8 CAN_FilterIDMask1,
 u8 CAN_FilterIDMask2,
 u8 CAN_FilterIDMask3,
 u8 CAN_FilterIDMask4);
CAN_ITConfig(CAN_IT_TypeDef CAN_IT, FunctionalState NewState);
CAN_ST7CompatibilityCmd(CAN_ST7Compatibility_TypeDef CAN_ST7Compatibility);
 u32 CAN_Id, CAN_Id_TypeDef CAN_IDE,
CAN Transmit(
 CAN_RTR_TypeDef CAN_RTR, u8 CAN_DLC,
 u8 *CAN Data);
CAN_TTComModeCmd(FunctionalState NewState);
CAN_TransmitStatus(CAN_TransmitMailBox_TypeDef CAN_TransmitMailbox);
CAN_CancelTransmit(CAN_TransmitMailBox_TypeDef CAN_TransmitMailbox);
CAN_FIFORelease(void);
CAN MessagePending(void);
```

```
CAN_Receive(void);
CAN_GetReceivedId(void);
CAN_GetReceivedIDE(void);
CAN_GetReceivedRTR(void);
CAN_GetReceivedDLC(void);
CAN_GetReceivedData(u8 CAN_DataIndex);
CAN_GetReceivedFMI(void);
CAN_GetMessageTimeStamp(void);
CAN_Sleep(void);
CAN WakeUp(void);
CAN_SelectClock(CAN_ClockSource_TypeDef CAN_ClockSource);
CAN_OperatingModeRequest(CAN_OperatingMode_TypeDef CAN_OperatingMode);
CAN_GetLastErrorCode(void);
CAN_GetSelectedPage(void);
CAN_SelectPage(CAN_Page_TypeDef CAN_Page);
CAN_GetFlagStatus(CAN_Flag_TypeDef CAN_Flag);
CAN_ClearFlag(CAN_Flag_TypeDef CAN_FLAG);
CAN_GetITStatus(CAN_IT_TypeDef CAN_IT);
CAN_ClearITPendingBit(CAN_IT_TypeDef CAN_IT);
I2C_DeInit(void);
 u32 OutputClockFrequencyHz,
I2C_Init(
 u16 OwnAddress,
 I2C_DutyCycle_TypeDef DutyCycle,
 I2C_Ack_TypeDef Ack,
 I2C_AddMode_TypeDef AddMode,
 u8 InputClockFrequencyMHz);
I2C_Cmd(FunctionalState NewState);
I2C_GeneralCallCmd(FunctionalState NewState);
I2C_GenerateSTART(FunctionalState NewState);
I2C GenerateSTOP(FunctionalState NewState);
```

```
I2C SoftwareResetCmd(FunctionalState NewState);
I2C_StretchClockCmd(FunctionalState NewState);
I2C_AcknowledgeConfig(I2C_Ack_TypeDef Ack);
I2C_FastModeDutyCycleConfig(I2C_DutyCycle_TypeDef DutyCycle);
I2C_ITConfig(I2C_IT_TypeDef ITName, FunctionalState NewState);
I2C_CheckEvent(I2C_Event_TypeDef I2C_Event);
I2C_ReceiveData(void);
I2C_Send7bitAddress(u8 Address, I2C_Direction_TypeDef Direction);
I2C_SendData(u8 Data);
I2C GetFlagStatus(I2C Flag TypeDef Flag);
I2C_ClearFlag(I2C_Flag_TypeDef Flag);
I2C_GetITStatus(I2C_ITPendingBit_TypeDef ITPendingBit);
I2C_ClearITPendingBit(I2C_ITPendingBit_TypeDef ITPendingBit);
********************************
ITC_GetCPUCC(void);
ITC_DeInit(void);
ITC_GetSoftIntStatus(void);
ITC_SetSoftwarePriority(ITC_Irq_TypeDef IrqNum, ITC_PriorityLevel_TypeDef PriorityValue);
ITC_GetSoftwarePriority(ITC_Irq_TypeDef IrqNum);
RST_GetFlagStatus(RST_Flag_TypeDef RST_Flag);
RST_ClearFlag(RST_Flag_TypeDef RST_Flag);
SPI_DeInit(void);
SPI Init( SPI FirstBit TypeDef FirstBit,
 SPI_BaudRatePrescaler_TypeDef BaudRatePrescaler,
 SPI_Mode_TypeDef Mode,
 SPI_ClockPolarity_TypeDef ClockPolarity,
 SPI_ClockPhase_TypeDef ClockPhase,
 SPI_DataDirection_TypeDef Data_Direction,
 SPI NSS TypeDef Slave Management,
```

```
u8 CRCPolynomial);
SPI_Cmd(FunctionalState NewState);
SPI_ITConfig(SPI_IT_TypeDef SPI_IT, FunctionalState NewState);
SPI_SendData(u8 Data);
SPI_ReceiveData(void);
SPI_NSSInternalSoftwareCmd(FunctionalState NSS_NewState);
SPI_TransmitCRC(void);
SPI_CalculateCRCCmd(FunctionalState NewState);
SPI_GetCRC(SPI_CRC_TypeDef SPI_CRC);
SPI ResetCRC(void);
SPI GetCRCPolynomial(void);
SPI_BiDirectionalLineConfig(SPI_Direction_TypeDef SPI_Direction);
SPI_GetFlagStatus(SPI_Flag_TypeDef SPI_FLAG);
SPI_ClearFlag(SPI_Flag_TypeDef SPI_FLAG);
SPI_GetITStatus(SPI_IT_TypeDef SPI_IT);
SPI_ClearITPendingBit(SPI_IT_TypeDef SPI_IT);
UART1_DeInit(void);
UART1_Init( u32 BaudRate,
 UART1_WordLength_TypeDef WordLength,
 UART1_StopBits_TypeDef StopBits,
 UART1_Parity_TypeDef Parity,
 UART1_SyncMode_TypeDef SyncMode,
 UART1_Mode_TypeDef Mode);
UART1 Cmd(FunctionalState NewState);
UART1_ITConfig(UART1_IT_TypeDef UART1_IT, FunctionalState NewState);
UART1_HalfDuplexCmd(FunctionalState NewState);
UART1_IrDAConfig(UART1_IrDAMode_TypeDef UART1_IrDAMode);
UART1_IrDACmd(FunctionalState NewState);
UART1_LINBreakDetectionConfig(UART1_LINBreakDetectionLength_TypeDef--
```

UART1 LINBreakDetectionLength);

```
UART1 LINCmd(FunctionalState NewState);
UART1_SmartCardCmd(FunctionalState NewState);
UART1_SmartCardNACKCmd(FunctionalState NewState);
UART1_WakeUpConfig(UART1_WakeUp_TypeDef UART1_WakeUp);
UART1_ReceiverWakeUpCmd(FunctionalState NewState);
UART1_ReceiveData8(void);
UART1_ReceiveData9(void);
UART1_SendData8(u8 Data);
UART1_SendData9(u16 Data);
UART1 SendBreak(void);
UART1_SetAddress(u8 UART1_Address);
UART1_SetGuardTime(u8 UART1_GuardTime);
UART1_SetPrescaler(u8 UART1_Prescaler);
UART1_GetFlagStatus(UART1_Flag_TypeDef UART1_FLAG);
UART1_ClearFlag(UART1_Flag_TypeDef UART1_FLAG);
UART1_GetITStatus(UART1_IT_TypeDef UART1_IT);
UART1_ClearITPendingBit(UART1_IT_TypeDef UART1_IT);
UART2_DeInit(void);
UART2_Init( u32 BaudRate,
 UART2_WordLength_TypeDef WordLength,
 UART2_StopBits_TypeDef StopBits,
 UART2_Parity_TypeDef Parity,
 UART2_SyncMode_TypeDef SyncMode,
 UART2 Mode TypeDef Mode);
UART2 Cmd(FunctionalState NewState);
UART2_ITConfig(UART2_IT_TypeDef UART2_IT, FunctionalState NewState);
UART2_HalfDuplexCmd(FunctionalState NewState);
UART2_IrDAConfig(UART2_IrDAMode_TypeDef UART2_IrDAMode);
UART2_IrDACmd(FunctionalState NewState);
UART2 LINBreakDetectionConfig(UART2 LINBreakDetectionLength TypeDef-
```

UART2_LINBreakDetectionLength); UART2_LINConfig(UART2_LinMode_TypeDef UART2_Mode, UART2_LinAutosync_TypeDef UART2_Autosync, UART2_LinDivUp_TypeDef UART2_DivUp); UART2_LINCmd(FunctionalState NewState); UART2_SmartCardCmd(FunctionalState NewState); UART2_SmartCardNACKCmd(FunctionalState NewState); UART2_WakeUpConfig(UART2_WakeUp_TypeDef UART2_WakeUp); UART2_ReceiverWakeUpCmd(FunctionalState NewState); UART2 ReceiveData8(void); UART2 ReceiveData9(void); UART2_SendData8(u8 Data); UART2_SendData9(u16 Data); UART2_SendBreak(void); UART2_SetAddress(u8 UART2_Address); UART2_SetGuardTime(u8 UART2_GuardTime); UART2_SetPrescaler(u8 UART2_Prescaler); UART2_GetFlagStatus(UART2_Flag_TypeDef UART2_FLAG); UART2_ClearFlag(UART2_Flag_TypeDef UART2_FLAG); UART2_GetITStatus(UART2_IT_TypeDef UART2_IT); UART2_ClearITPendingBit(UART2_IT_TypeDef UART2_IT); ******************************** UART3_DeInit(void); UART3_Init(u32 BaudRate,

UART3 WordLength TypeDef WordLength,

UART3_StopBits_TypeDef StopBits,

UART3_Parity_TypeDef Parity,

UART3_Mode_TypeDef Mode);

UART3_Cmd(FunctionalState NewState);

UART3_ITConfig(UART3_IT_TypeDef UART3_IT,

FunctionalState NewState);

```
UART3_LINBreakDetectionConfig(UART3_LINBreakDetectionLength_TypeDef --
 UART3_LINBreakDetectionLength);
UART3_LINConfig(
 UART3_LinMode_TypeDef UART3_Mode,
 UART3_LinAutosync_TypeDef UART3_Autosync,
 UART3_LinDivUp_TypeDef UART3_DivUp);
UART3_LINCmd(FunctionalState NewState);
UART3_ReceiverWakeUpCmd(FunctionalState NewState);
UART3_WakeUp_TypeDef UART3_WakeUp);
UART3_ReceiveData8(void);
UART3 ReceiveData9(void);
UART3 SendData8(u8 Data);
UART3_SendData9(u16 Data);
UART3_SendBreak(void);
UART3_SetAddress(u8 UART3_Address);
UART3_GetFlagStatus(UART3_Flag_TypeDef UART3_FLAG);
UART3_ClearFlag(UART3_Flag_TypeDef UART3_FLAG);
UART3_GetITStatus(UART3_IT_TypeDef UART3_IT);
UART3_ClearITPendingBit(UART3_IT_TypeDef UART3_IT);
************************************
WWDG_Init(u8 Counter, u8 WindowValue);
WWDG_SetCounter(u8 Counter);
WWDG_GetCounter(void);
WWDG_SWReset(void);
WWDG_SetWindowValue(u8 WindowValue);
```