Kapcsoló üzemű tápegység megvalósítása ARM alapú mikrovezérlővel és Linux-szal

Fuszenecker Róbert

Budapesti Műszaki Főiskola Kandó Kálmán Műszaki Főiskolai Kar

2007. december 5.

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ► Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites)
- Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ► Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites)
- ► Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ▶ Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites)
- ► Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ▶ Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ARM7TDMI processzor (32 bites)
- ► Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ▶ Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites
- Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ▶ Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites)
- ► Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

- Szekunder oldali kapcsoló üzemű működés
- Maximális bemenő feszültség: 16 V
- ▶ Kimeneti feszültségtartomány: 0 16 V
- Maximális kimenő áram: 1 A (szoftveres áramhatárolással)
- ▶ 3 db független csatorna
- ► ARM7TDMI processzor (32 bites)
- Hálózatba szervezhető (RS-232 gyűrű)

Bevezetés

Hálózat

Bevezetés

- Mérésvezérlő: személyi számítógép Linux-szal és a megfelelő működtető szoftverrel
- Műszerek felépítése:
 - Processzor modul (mikrovezérlő és kisegítő áramkörei), ez tartja a kapcsolatot a mérésvezérlővel
 - Végrehajtó, beavatkozó és érzékelő szerveket tartalmazó modul

Bevezetés

- Mérésvezérlő: személyi számítógép Linux-szal és a megfelelő működtető szoftverrel
- Műszerek felépítése:
 - Processzor modul (mikrovezérlő és kisegítő áramkörei), ez tartja a kapcsolatot a mérésvezérlővel
 - Végrehajtó, beavatkozó és érzékelő szerveket tartalmazó modul

Bevezetés

- Mérésvezérlő: személyi számítógép Linux-szal és a megfelelő működtető szoftverrel
- Műszerek felépítése:
 - Processzor modul (mikrovezérlő és kisegítő áramkörei), ez tartja a kapcsolatot a mérésvezérlővel
 - Végrehajtó, beavatkozó és érzékelő szerveket tartalmazó modul

Bevezetés

- Mérésvezérlő: személyi számítógép Linux-szal és a megfelelő működtető szoftverrel
- Műszerek felépítése:
 - Processzor modul (mikrovezérlő és kisegítő áramkörei), ez tartja a kapcsolatot a mérésvezérlővel
 - Végrehajtó, beavatkozó és érzékelő szerveket tartalmazó modul

Bevezetés

A mérőberendezés blokkvázlata

- Operációs rendszer (Linux) és működtető (felhasználói) szoftver
- Párhuzamos (nyomtató) vagy USB csatlakozó a JTAG-hez
- Soros port vagy USB → soros port átalakító

A működtető szoftverről még a "Fejlesztői környezet" részben lesz szó.

Bevezetés

- Operációs rendszer (Linux) és működtető (felhasználói) szoftver
- Párhuzamos (nyomtató) vagy USB csatlakozó a JTAG-hez
- Soros port vagy USB → soros port átalakító

A működtető szoftverről még a "Fejlesztői környezet" részben lesz szó.

Bevezetés

- Operációs rendszer (Linux) és működtető (felhasználói) szoftver
- Párhuzamos (nyomtató) vagy USB csatlakozó a JTAG-hez
- Soros port vagy USB → soros port átalakító

A működtető szoftverről még a "Fejlesztői környezet" részben lesz szó.

Bevezetés

- Operációs rendszer (Linux) és működtető (felhasználói) szoftver
- Párhuzamos (nyomtató) vagy USB csatlakozó a JTAG-hez
- Soros port vagy USB → soros port átalakító

A működtető szoftverről még a "Fejlesztői környezet" részben lesz szó.

Bevezetés

- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

- Eredetileg az ARM magot processzorok számára fejlesztették ki (Acorn PC-k, Apple iPod, Intel PDA-k)
- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

- Eredetileg az ARM magot processzorok számára fejlesztették ki (Acorn PC-k, Apple iPod, Intel PDA-k)
- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

- ▶ Eredetileg az ARM magot processzorok számára fejlesztették ki (Acorn PC-k, Apple iPod, Intel PDA-k)
- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

- Eredetileg az ARM magot processzorok számára fejlesztették ki (Acorn PC-k, Apple iPod, Intel PDA-k)
- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

- Eredetileg az ARM magot processzorok számára fejlesztették ki (Acorn PC-k, Apple iPod, Intel PDA-k)
- Mára a mikrovezérlő-gyártók kedvelt processzora lett
 - 32 bites aritmetikai egységgel rendelkezik
 - 4 GBájt lineáris címtartomány
 - Kis fogyasztás (29,4 mA áramfelvétel 50 MHz-es órajelfrekvencián)
 - A gyártók nagyszámú külső eszközzel egészítették ki, így alakult ki a mikrovezérlő, az egy lapkán felépített számítógép

Bevezetés

FLASH és RAM memória (8-512 kbájt)

- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Orajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- ▶ RTC: valós idejű óra
- ► WDT: watchdog timer

- FLASH és RAM memória (8-512 kbájt)
- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ► WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- ► Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

- FLASH és RAM memória (8-512 kbájt)
- Analóg-digitális és digitális-analóg átalakító (10 bites)
- 16 és 32 bites számlálók (események számlálására, időzítésre, PWM-re)
- SPI: Serial Peripheral Interface, MMC és SD kártyák programozására
- Megszakításvezérlő
- Órajel-generátor
- ► GPIO: általános célú (digitális) adatbemenetek és kimenetek
- RTC: valós idejű óra
- ▶ WDT: watchdog timer

Bevezetés

Az ARM alapú mikrovezérlők kiegészítő elemei (folytatás)

- U(S)ART: univerzális aszinkron (soros) adó-vevő; ezt fogjuk a számítógéppel való kommunikációhoz használni
- USB: univerzális soros busz
- ► Fthernet
- ► CAN és LIN busz: mikrovezérlők helyi hálózatba kötésére

Bevezetés

Az ARM alapú mikrovezérlők kiegészítő elemei (folytatás)

- U(S)ART: univerzális aszinkron (soros) adó-vevő; ezt fogjuk a számítógéppel való kommunikációhoz használni
- USB: univerzális soros busz
- ► CAN és LIN busz: mikrovezérlők helyi hálózatba kötésére

Bevezetés

Az ARM alapú mikrovezérlők kiegészítő elemei (folytatás)

- U(S)ART: univerzális aszinkron (soros) adó-vevő; ezt fogjuk a számítógéppel való kommunikációhoz használni
- USB: univerzális soros busz
- Ethernet
- ► CAN és LIN busz: mikrovezérlők helyi hálózatba kötésére

Az ARM alapú mikrovezérlők kiegészítő elemei (folytatás)

- U(S)ART: univerzális aszinkron (soros) adó-vevő; ezt fogjuk a számítógéppel való kommunikációhoz használni
- USB: univerzális soros busz
- Ethernet
- CAN és LIN busz: mikrovezérlők helyi hálózatba kötésére

A választás

Bevezetés

A tápegység megépítéséhez az ATMEL cég AT91SAM7S64 típusú mikrovezérlőjét használtam.

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkror soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

A processzor modul tartalmaz

- stabilizált, túlfeszültség ellen védett tápegységet, max. 15 V bemenő feszültségig
- nagypontosságú órajelforrást a pontos időzítésekhez, aszinkron soros átvitelhez
- a JTAG kivezetéseket, 10 pólusú szalagkábel csatlakozón keresztül
- a megfelelő üzemmódba lépést beállító kapocspárt (nyomkövetés vagy normál üzem)
- hardver RESET kivezetést a mikrovezérlő esetleges kézi újraindításához
- ► LED-eket a hibás és megfelelő állapotok jerlzésére

Bevezetés

- ► (Token Ring–)RS-232 kommunikációt lehetővé tevő
- - ▶ 2 × 3 db analóg bemenet
 - ▶ 3 × 2 db LED kimenet (előlapra kivezetve)

- (Token Ring–)RS-232 kommunikációt lehetővé tevő kivezetéseket és illesztő áramköröket
- 4 pólusú szalagkábel csatlakozóra kivezetett ki- és bemeneteket:
 - ▶ 3 db PWM kimenet
 - ▶ 2 × 3 db analóg bemenet
 - ▶ 3 × 2 db LED kimenet (előlapra kivezetve)

- (Token Ring–)RS-232 kommunikációt lehetővé tevő kivezetéseket és illesztő áramköröket
- 4 pólusú szalagkábel csatlakozóra kivezetett ki- és bemeneteket:
 - ▶ 3 db PWM kimenet
 - 2 × 3 db analóg bemenet
 - ▶ 3 × 2 db LED kimenet (előlapra kivezetve)

- (Token Ring–)RS-232 kommunikációt lehetővé tevő kivezetéseket és illesztő áramköröket
- 4 pólusú szalagkábel csatlakozóra kivezetett ki- és bemeneteket:
 - ▶ 3 db PWM kimenet
 - 2 × 3 db analóg bemenet
 - ▶ 3 × 2 db LED kimenet (előlapra kivezetve)

- (Token Ring–)RS-232 kommunikációt lehetővé tevő kivezetéseket és illesztő áramköröket
- 4 pólusú szalagkábel csatlakozóra kivezetett ki- és bemeneteket:
 - ▶ 3 db PWM kimenet
 - 2 × 3 db analóg bemenet
 - ▶ 3 × 2 db LED kimenet (előlapra kivezetve)

Bevezetés

- (Token Ring-)RS-232 kommunikációt lehetővé tevő kivezetéseket és illesztő áramköröket
- 4 pólusú szalagkábel csatlakozóra kivezetett ki- és hemeneteket:
 - 3 db PWM kimenet
 - 2 × 3 db analóg bemenet
 - 3 × 2 db LED kimenet (előlapra kivezetve)

A processzor modul kapcsolási rajza

A processzor modul NYÁK-rajza

Érzékelő, végrehajtó és beavatkozó szervek

A modulon kaptak helyet

- A kapcsolóeszközök (PWM jellel vezérelve)
- Kimenő jelek mérésére szolgáló elemek (A/D átalakító segítségével, túlfeszültség-védetten)

Érzékelő, végrehajtó és beavatkozó szervek

A modulon kaptak helyet

- A kapcsolóeszközök (PWM jellel vezérelve)
- Kimenő jelek mérésére szolgáló elemek (A/D átalakító segítségével, túlfeszültség-védetten)

Érzékelő, végrehajtó és beavatkozó szervek

A modulon kaptak helyet

- A kapcsolóeszközök (PWM jellel vezérelve)
- Kimenő jelek mérésére szolgáló elemek (A/D átalakító segítségével, túlfeszültség-védetten)

Bevezetés

A végrehajtó-érzékelő modul kapcsolási rajza

A végrehajtó-érzékelő modul NYÁK-rajza

Bevezetés

A számítógép működtető szoftverének, és a mikrovezérlő programjának elkészítéséhez szükségesek a következő komponensek:¹

- binutils, gcc és gdb: a számítógép számára fordítanak, ezekkel készül a mérésvezérlő szoftvere
- binutils, gcc és gdb: ARM architektúrára fordítanak; segítségükkel állítjuk elő a mikrovezérlő programját (firmware)
- ▶ OpenOCD: a számítógépen fut, feltöltő és nyomkövető program

¹Erről részletesen a dolgozatban olvashatunk

Bevezetés

A számítógép működtető szoftverének, és a mikrovezérlő programjának elkészítéséhez szükségesek a következő komponensek:¹

- binutils, gcc és gdb: a számítógép számára fordítanak, ezekkel készül a mérésvezérlő szoftvere
- binutils, gcc és gdb: ARM architektúrára fordítanak; segítségükkel állítjuk elő a mikrovezérlő programját (firmware)
- ▶ OpenOCD: a számítógépen fut, feltöltő és nyomkövető program

¹Erről részletesen a dolgozatban olvashatunk

Bevezetés

A számítógép működtető szoftverének, és a mikrovezérlő programjának elkészítéséhez szükségesek a következő komponensek:¹

- binutils, gcc és gdb: a számítógép számára fordítanak, ezekkel készül a mérésvezérlő szoftvere
- binutils, gcc és gdb: ARM architektúrára fordítanak;
 segítségükkel állítjuk elő a mikrovezérlő programját (firmware)
- OpenOCD: a számítógépen fut, feltöltő és nyomkövető program

¹Erről részletesen a dolgozatban olvashatunk

Bevezetés

A számítógép működtető szoftverének, és a mikrovezérlő programjának elkészítéséhez szükségesek a következő komponensek:¹

- binutils, gcc és gdb: a számítógép számára fordítanak, ezekkel készül a mérésvezérlő szoftvere
- binutils, gcc és gdb: ARM architektúrára fordítanak; segítségükkel állítjuk elő a mikrovezérlő programját (firmware)
- OpenOCD: a számítógépen fut, feltöltő és nyomkövető program

¹Erről részletesen a dolgozatban olvashatunk

Adatátvitel soros porton keresztül

A számítógép és a mikrovezérlő között az átvitel bájtsoros és csomagorientált. Tulajdonságai:

- Több eszköz (mérésvezérlő és mérőberendezések) kapcsolható rendszerbe
- Fix csomagméret, előre definiált parancsok
- Nincs szükség statikus eszközazonosítókra, ezeket a mérésvezérlő osztja ki
- Hibavédelemmel ellátott a kommunikáció (8 bites ellenőrző összeg)

Adatátvitel soros porton keresztül

A számítógép és a mikrovezérlő között az átvitel bájtsoros és csomagorientált. Tulajdonságai:

- ▶ Több eszköz (mérésvezérlő és mérőberendezések) kapcsolható rendszerbe
- Fix csomagméret, előre definiált parancsok
- Nincs szükség statikus eszközazonosítókra, ezeket a mérésvezérlő osztja ki
- Hibavédelemmel ellátott a kommunikáció (8 bites ellenőrző összeg)

Adatátvitel soros porton keresztül

A számítógép és a mikrovezérlő között az átvitel bájtsoros és csomagorientált. Tulajdonságai:

- Több eszköz (mérésvezérlő és mérőberendezések) kapcsolható rendszerbe
- Fix csomagméret, előre definiált parancsok
- Nincs szükség statikus eszközazonosítókra, ezeket a mérésvezérlő osztja ki
- Hibavédelemmel ellátott a kommunikáció (8 bites ellenőrző összeg)

A számítógép és a mikrovezérlő között az átvitel bájtsoros és csomagorientált. Tulaidonságai:

- ► Több eszköz (mérésvezérlő és mérőberendezések) kapcsolható rendszerbe
- Fix csomagméret, előre definiált parancsok
- Nincs szükség statikus eszközazonosítókra, ezeket a mérésvezérlő osztja ki
- Hibavédelemmel ellátott a kommunikáció (8 bites ellenőrző)

A számítógép és a mikrovezérlő között az átvitel bájtsoros és csomagorientált. Tulaidonságai:

- ► Több eszköz (mérésvezérlő és mérőberendezések) kapcsolható rendszerbe
- Fix csomagméret, előre definiált parancsok
- Nincs szükség statikus eszközazonosítókra, ezeket a mérésvezérlő osztja ki
- Hibavédelemmel ellátott a kommunikáció (8 bites ellenőrző összeg)

Csomagformátum

- (8 bit) Cél eszköz azonosítója (dinamikus)
- (8 bit) Parancs kódja
- ► (8 bit) Adat, paraméter
- ► (8 bit) Ellenőrző összeg (nullázó bájt)

A TokenRing-RS-232 hálózat felépítése

Vezérlő szoftver (felhasználói interfész)

```
hg8lhs@trantor; ~/Desktop/Archivum/Informatika/ARM ATMEL/Development/12 Pr - Shell No. 4 - Konsole <@santacitta>
Session Edit View Bookmarks Settings Help
hg8lhs@trantor:~$ cd Desktop/Archivum/Informatika/ARM ATMEL/Development/12 Project I
hg8lhs@trantor:~/Desktop/Archivum/Informatika/ARM_ATMEL/Development/12_Project_I$
hg8lhs@trantor:~/Desktop/Archivum/Informatika/ARM ATMEL/Development/12 Project I$
 ng8lhs@trantor:~/Desktop/Archivum/Informatika/ARM ATMEL/Development/12 Project I$ cd console
hg8lhs@trantor:~/Desktop/Archivum/Informatika/ARM_ATMEL/Development/12_Project_I/console$
hg8lhs@trantor:-/Desktop/Archivum/Informatika/ARM ATMEL/Development/12 Project I/console$ ./console
Available devices: 3
 0: Power supply
 1: Power supply
 2: Power supply
Command: scan
Available devices: 3
 0: Power supply
 1: Power supply
 2: Power supply
Command: psr 0 5.7
Command: pgr 0
Referenc value: 5.60 V.
Command: pgo 0
Analog 1 value: 5.60 V.
Command:
 Shell 🔳
 Shell No. 2 Shell No. 3
 Shell No. 4
```


Utószó

Grafikus vezérlő szoftver

X GTK console					_
Reference value (V)	Stored reference	Current limit (mA)	Stored current limit	Analog 0 (V)	Output voltage
3.5	3.40 ∨	500	482 mA	3.60 V	3.30 V
5.0	4.90 ∨	150	142 mA	5.00 V	4.90 V
9.0	8.90 ∨	100	89 mA	8.90 V	8.90 V
				Update	Exit

A dolgozatban megépített áramkör bővíthető, például

- kifinomultabb szabályozással (PID kompenzált, véges beállású, stb.)
- akkumulátor-töltő funkcióval
- pontosabb kimenőáram-méréssel
- további kommunikációs megoldásokkal (LIN, CAN, Ethernet, EtherCAT, GSM) ...

A dolgozatban megépített áramkör bővíthető, például

- kifinomultabb szabályozással (PID kompenzált, véges beállású, stb.)
- akkumulátor-töltő funkcióval
- pontosabb kimenőáram-méréssel

A dolgozatban megépített áramkör bővíthető, például

- kifinomultabb szabályozással (PID kompenzált, véges beállású, stb.)
- akkumulátor-töltő funkcióval
- pontosabb kimenőáram-méréssel
- további kommunikációs megoldásokkal (LIN, CAN, Ethernet, EtherCAT, GSM) ...

Bevezetés

A dolgozatban megépített áramkör bővíthető, például

- kifinomultabb szabályozással (PID kompenzált, véges beállású, stb.)
- akkumulátor-töltő funkcióval
- pontosabb kimenőáram-méréssel
- további kommunikációs megoldásokkal (LIN, CAN, Ethernet, EtherCAT, GSM) ...

Bevezetés

A dolgozatban megépített áramkör bővíthető, például

- kifinomultabb szabályozással (PID kompenzált, véges beállású, stb.)
- akkumulátor-töltő funkcióval
- pontosabb kimenőáram-méréssel
- további kommunikációs megoldásokkal (LIN, CAN, Ethernet, EtherCAT, GSM) . . .

Bevezetés

Kérdések?

Köszönöm a figyelmet!

Felhasznált irodalom

- ARM7TDMI Technical Reference Manual (Rev 3), ARM Limited, 2001.
- AT91 ARM Thumb-based Microcontrollers. ATMEL Corporation, 2006. november 22.

Felhasznált szoftverek

- ▶ Ubuntu Linux 6.06 (Dapper Drake) [Linux kernel 2.6.15-27-k7]
- binutils 2.17 (using BFD version 2.17)
- ► gcc 4.0.3
- openocd Open On-Chip Debugger (2007-05-30 17:45 CEST)
- ► VIM VI IMproved version 6.4.6
- ▶ $\Delta T_E X2\varepsilon$ (pdfeTeX, Version 3.141592-1.21a-2.2)
- ► The GIMP 2.2.11
- aspell (International Ispell Version 3.1.20 (but really Aspell 0.60.4))
- ▶ Dia 0.94
- ► Eagle 4.16r2 for Linux, Light Edition

