

LD3320

单芯片/非特定人/动态编辑识别列表

语音识别芯片

并行/串行读写辅助说明

ICRoute 用声音去沟通 VUI (Voice User Interface)

Web: www.icroute.com
Tel: 021-68546025
Mail: info@icroute.com

目录

一、系统介绍和说明3
二. 并行方式5
1. 并行方式直接读写 (硬件实现并行读写方式) 5
并行写:5
并行读:6
MCS-51 对外存(xdata)的读写时序。7
2. 并行方式—软件模拟时序 (软件模拟并行读写) 8
并行写的时序8
并行读的时序9
(重要说明!)10
三. 串行方式12
1. 串行方式—直接读写 (硬件实现 SPI 读写) 12
2. 串行方式—软件模拟时 (软件模拟 SPI 读写) 13
写寄存器13
读寄存器15

一、系统介绍和说明

本文介绍四种对 LD 芯片的读写方式,分别是串行 SPI 的软、硬方式和并行 8 位总线的 软、硬方式。所列出的代码都是在评估板上可以正常工作的代码。为了方便理解代码,首先介绍一下硬件的连接。(全部内容见《LD3320测试版原理图》)

本文介绍的读写程序源代码,全部在参考程序 LD_Demo_Source 中 "Reg_RW.c " 文件中。

评估板上的 MCU 型号为 STC10L08XE。

请注意以下连接:

- 1. 控制串行/并行的管脚:
 - ICR_MODE (P1.0) 连接 LD3320 芯片的 MD 高电平为 SPI 方式,低电平为并行方式。 用户选择好一种合适自己的方式后,最好以后不要变来变去。 所以实际系统里这个管脚可以固定接高或者低。
- 2. 和串行 SPI 方式关联的管脚:
 - C51_WR (P3.6) 连接 LD3320 芯片的 SPIS, 低电平为 SPI 有效。
 - C51_AD0 (P0.0) 连接 LD3320 芯片的 SDI。
 - C51_AD1 (P0.1) 连接 LD3320 芯片的 SDO。
 - C51_AD2 (P2.0) 连接 LD3320 芯片的 SDCK。
- 3. 和并行总线方式关联的管脚:
 - C51_AD0 ~ C51_AD7 连接 LD3320 芯片的 P0~P7。
 - C51_A8 (P2.0) 连接 LD3320 芯片的 A0。
 - C51_A14 (P2.6) 连接 LD3320 芯片的 CSB。
 - C51_WR (P3.6) 连接 LD3320 芯片的 WRB。
 - C51 RD (P3.7) 连接 LD3320 芯片的 RDB。

二. 并行方式

1. 并行方式--直接读写 (硬件实现并行读写方式)

由于设计硬件电路板时,考虑到了双方芯片读写的时序特征,那么在合理连接的基础上,通过2条语句就可实现对LD芯片的操作。这种方式代码简练,执行速度最快。

这是因为 STC 的单片机 STC10L08XE 自身带有硬件的并口方式, STC10L08XE 有单独的 WR 和 RD 端口,可以在读写并行总线时,自动产生 WR 和 RD 信号。

例程代码如下:


```
#define LD_INDEX_PORT (*((volatile uint8 xdata*)(0x8100)))
#define LD_DATA_PORT (*((volatile uint8 xdata*)(0x8000)))
void LD_WriteReg( uint8 ulAddr, uint8 ucVal )

{
 LD_INDEX_PORT = ulAddr;
 LD_DATA_PORT = ucVal;
}
uint8 LD_ReadReg( uint8 ulAddr )

{
 LD_INDEX_PORT = ulAddr;
 return (uint8)LD_DATA_PORT;
}
```

并行写:

例如,向寄存器 0x01 写 0x55,时序图如下。

A: 0x8100 的二进制是 1**0**000001 00000000 A14=0 A8=1 根据连接可知,此时 P0-P7 是 51 发送的数据(0x01)同时 CSB=0 A0=1 MCU 的 WR 也自动会送出一个低有效。

B: 0x8000 的二进制是 1**0**00000**0** 00000000 A14=0 A8=0 根据连接可知,此时 P0-P7 是 51 发送的数据(0x55)同时 CSB=0 A0=0 MCU 的 WR 也会自动送出一个低有效。

并行读:

例如,从寄存器 0x06 读取 8 字节数据,时序图如下。

A: 0x8100 的二进制是 1**0**000001 00000000 A14=0 A8=1 根据连接可知,此时 P0-P7 是 51 发送的数据(0x06)同时 CSB=0 A0=1 MCU 的 WR 也会送出一个低有效。

B: 0x8000 的二进制是 1**0**00000**0** 00000000 A14=0 A8=0 根据连接可知,CSB=0 A0=0 MCU 的 RD 会送出一个低有效。此时 LD3320 芯片会准备好要读出的数据放在 P0-P7。于是 MCU 可以读取想要的数据。

补充说明:

- 1. 地址 A15=1 是为了避免和低端地址空间冲突。
- 2. A14 和 A8 以外其他地址线和读写没有关系。
- 3. WR 和 RD 的有效低信号是 MCU 读写外存(xdata)地址时自动发出。
- 4. 可参考下面 MCS51 的外存(xdata)读写时序,以帮助理解。 在评估板的线路中,ALE 和 PSEN 没有使用,而用了 A8 和 A14 作为控制信号。 A0-A7 的数据虽然会有时出现在 P0-P7 上,但是对读写没有影响。

MCS-51 对外存(xdata)的读写时序。

写时序(地址可达16位,数据8位)

读时序(地址可达16位,数据8位)

2. 并行方式—软件模拟时序 (软件模拟并行读写)

并行写的时序

如下:

代码就是完全按照时序来写: 准备好地址后, A0 设为 1, 通过对 CSB 和 WRB 拉低拉高来写入地址; 准备好数据后, A0 设为 0, 通过对 CSB 和 WRB 拉低拉高来写入数据。 后面还有对延时长度的详细讨论。

```
#define DELAY_NOP_nop_();_nop_();
sbit LD_WR = P3^6;
sbit LD_RD = P3^7;
sbit LD_CS = P2^6;
sbit LD_A0 = P2^0;
void LD_WriteReg( unsigned char address, unsigned char dataout )
{
 P0 = address;
 LD A0 = 1;
 LD_CS = 0;
 LD_WR = 0;
 DELAY_NOP;
 LD_WR = 1;
 LD_CS = 1;
 DELAY NOP;
 P0 = dataout;
 LD_A0 = 0;
 LD_CS = 0;
 LD_WR = 0;
 DELAY_NOP;
 LD_WR = 1;
 LD_CS = 1;
```


```
DELAY_NOP;
```

}

并行读的时序

如下:

代码就是完全按照时序来写: 准备好地址后, A0 设为 1, 通过对 CSB 和 WRB 拉低拉高来写入地址; A0 设为 0, 通过对 CSB 和 RD 拉低拉高来读入数据。

(相关定义在写函数前)

DELAY_NOP;

```
unsigned char LD_ReadReg( unsigned char address )
{
 unsigned char datain;
 P0 = address;
 LD_A0 = 1;
 LD_CS = 0;
 LD_WR = 0;
 DELAY_NOP;
 LD_WR = 1;
 LD_CS = 1;
 DELAY_NOP;
 LD_A0 = 0;
 LD_CS = 0;
 LD_RD = 0;
 DELAY_NOP;
 datain = P0;
 LD_RD = 1;
 LD_CS = 1;
```


return datain;

(重要说明!)

}

关于**并行方式—软件模拟时序**方式下,延时的使用说明。

在这种读写方式下,如果 DELAY_NOP 相应部分的**延迟过长**,会导致写 0x37 寄存器时数据无法正常写入,芯片也可能会出现各种各样的工作异常。

在语音识别流程中,0x37 寄存器是控制命令入口,用来启动芯片内部的语音识别运算模块。0xb2 寄存器是内部忙闲的状态寄存器,一些内部状态将由0xbf 寄存器报告出来

在这个流程中,写 0x37 寄存器实际上有二重功能, 1). 唤醒芯片内部工作, 2). 将命令字送进去选择哪项工作。

当调用 LD_WriteReg(0x37, 0x06);时,先把 0x37 这个寄存器地址写入了芯片,此时已 经唤醒了芯片内部的语音识别模块,需要立即把命令字(0x06)传入芯片,否则就会造成语音识别模块接受不到该命令字,造成该语句设置失效。一般的表现就是在 LD_WriteReg(0x37, 0x06);后读取 0xBF 的数值没有按照预期进行变化。

重温一下 LD3320 的并口写时序图:

在图中,标出了"T0"和"T1"二个时间点。对于写 0x37 寄存器,在 T0 时间点的时候,由于已经确定了是写 0x37 寄存器,所以就将芯片内部唤醒并开始语音识别流程;而在 T1 时间点,数据才会随同上跳沿拿进来。对其他寄存器,只是为了设置寄存器的值,这个长度没有什么关系。而对于 0x37 寄存器的双重功能来说,这个时间长度太长就会带来时序上的错误。

请注意: SPI 方式是异步写寄存器的,不会有这个时序错误的风险。

在软件模拟并口的时序中,此时就需要尽可能地避免 delay, 在给出的参考程序中, 在把 CS 拉低后, 到把 CS 再拉高完成一次写, 最多只放置了 3 个 nop。

用户如果出现 LD_WriteReg(0x37, 0x06); Delay(100); 延时一段时间后 0xBF 寄存器没有按照预期进行变化,就需要在并口读写的时序中把这里的写时序尽可能地拉快。

芯片内部为 0x37 寄存器准备了一个 byte 的缓冲用来接受命令字,但是当外部提供的时序过于缓慢时,就是指[T0, T1] 脉冲太宽时,该缓冲无法正常接受到命令字。

所以用户也可以连续调用两次该设置语句,看是否可以起作用。

(以上的解释也包括对 LD_WriteReg(0x37, 0x04);的说明)

综上,用户如果发现前面的流程正常(包括声音播放),仅仅是最后的识别无法正常进行,LD_WriteReg(0x37,0x06);后 0xBF 寄存器始终没有变化,芯片不停地送出中断,0x2B 寄存器的 bit[3]始终为 1。可能是因为没有正确地设置 0x37 寄存器导致语音识别模块没有启动而造成。

解决办法:

- 1. 调整并口的读写时序,保证写寄存器的速度足够快。
- 2. 权益之计:尝试连续调用二次 LD_WriteReg(0x37, 0x04);以及连续调用二次 LD_WriteReg(0x37, 0x06);看是否可以解决。如果可以解决,还是希望用户可以通过调整并口的写时序,来从根本上解决。

三. 串行方式

LD3320 芯片接受 SPI 规则, 但是要注意:

- 1) LD3320 接受的命令为写(0x04) 和读(0x05)。
- 2) SDCK 的下降沿有效。
- 3) 读数据的时候,每当遇到上升沿,LD3320 芯片的 SDO 会发生数据变化。
- 4) LD 芯片的 SPI 接口可以接受的最大 SDCK 时钟频率是 1.5MHZ。
- 5) SDO 在不使用的时候也会输出低电平,(包括 SCS=高 的时候),所以如果 MCU 需要连接多个 SPI 设备的时候,应在硬件设计时做好隔离。

1. 串行方式—直接读写 (硬件实现 SPI 读写)

有些 MCU 有硬件的 SPI 接口,通过合适的链接,可以直接用 SPI 读写命令操作 LD3320 芯片。注意此时要将 LD3320 的 MD 管脚设为高电平,而 SPIS 管脚设为低电平。有高低电平编号的管脚为: SCS, SDCK, SDI 和 SDO。(后面有详细的时序介绍)

```
STC 单片机(带 SPI 口的种类)兼顾读写的函数例程
 unsigend char SPI_TR( unsigned char x )
 {
 SPSTAT=0xC0;
 SPDAT=x;
 while(!(SPSTAT&0x80));
 return SPDAT;
 }
AVR 单片机(带 SPI 口的种类)兼顾读写的函数例程
 unsigend char SPI TR (unsigned char x)
 {
 SPDR=x;
 while(!(SPSR & (1<<SPIF)));
 return SPDR:
 }
写和读的代码如下。
 void LD_WriteReg(unsigned char address, unsigned char dataout)
 // 这里添加硬件 SPI 口的操作代码:
 SPI TR(0x04); // 发送 0x04
 SPI_TR(address); // 发送 address
```


```
SPI_TR(dataout); // 发送 dataout
}


unsigned char LD_ReadReg( unsigned char address)
{
 // 这里添加硬件 SPI 口的操作代码:
 SPI_TR(0x05); // 发送 0x05
 SPI_TR(address); // 发送 address
 return (SPI_TR(0)); // 读出数据, 并返回
}
```

2. 串行方式—软件模拟时 (软件模拟 SPI 读写)

这种方式下,需要用程序来模拟 SPI 的时序。

写寄存器

时序图:


```
写操作的源代码:
```

```
#define DELAY_NOP_nop_();_nop_();
sbit SCS=P2^6;
 //芯片片选信号
sbit SDCK=P0^2: //SPI 时钟信号
sbit SDI=P0^0;
 //SPI 数据输入
sbit SDO=P0^1;
 //SPI 数据输出
sbit SPIS=P3^6; //SPI 模式设置: 低有效。
void LD_WriteReg(unsigned char address, unsigned char dataout)
{
 unsigned char i = 0;
 unsigned char command=0x04;
 SPIS =0;
 SCS = 0;
 DELAY_NOP;
```


}

```
//write command
for (i=0; i < 8; i++)
{
 if ((command & 0x80) == 0x80)
 SDI = 1;
 else
 SDI = 0;
 DELAY_NOP;
 SDCK = 0;
 command = (command << 1);
 DELAY_NOP;
 SDCK = 1;
}
//write address
for (i=0; i < 8; i++)
{
 if ((address & 0x80) == 0x80)
 SDI = 1;
 else
 SDI = 0;
 DELAY_NOP;
 SDCK = 0;
 address = (address << 1);
 DELAY_NOP;
 SDCK = 1;
}
//write data
for (i=0; i < 8; i++)
{
 if ((dataout & 0x80) == 0x80)
 SDI = 1;
 else
 SDI = 0;
 DELAY_NOP;
 SDCK = 0;
 dataout = (dataout << 1);
 DELAY_NOP;
 SDCK = 1;
}
DELAY_NOP;
SCS = 1;
```


读寄存器

时序图:

读操作的源代码: (相关定义在写函数前)

```
unsigned char LD_ReadReg(unsigned char address)
{
 unsigned char i = 0;
 unsigned char datain =0;
 unsigned char temp = 0;
 unsigned char command=0x05;
 SPIS = 0;
 SCS = 0;
 DELAY_NOP;
 //write command
 for (i=0; i < 8; i++)
 if ((command & 0x80) == 0x80)
 SDI = 1;
 else
 SDI = 0;
 DELAY_NOP;
 SDCK = 0;
 command = (command << 1);</pre>
 DELAY_NOP;
 SDCK = 1;
 }
 //write address
 for (i=0; i < 8; i++)
 {
 if ((address & 0x80) == 0x80)
```


```
SDI = 1;
 else
 SDI = 0;
 DELAY_NOP;
 SDCK = 0;
 address = (address << 1);
 DELAY_NOP;
 SDCK = 1;
 DELAY_NOP;
 //Read data
 for (i=0; i < 8; i++)
 {
 datain = (datain << 1);
 temp = SDO;
 DELAY_NOP;
 SDCK = 0;
 if (temp == 1)
 datain | = 0x01;
 DELAY_NOP;
 SDCK = 1;
 }
 DELAY_NOP;
 SCS = 1;
 return datain;
}
```

在 SPI-软件模拟方式下,读写寄存器操作比较麻烦,速度也较慢。在评估板上,这种方式下语音识别没有问题,但是声音播放可能会不流畅。 这是由于采用的低端 51 处理器作系统主控 MCU,系统运行频率很低,导致通过 SPI 传送的 MP3 数据的速度跟不上播放的速度。如果用户的系统中采用高主频的主控 MCU,就会解决这一问题。

在这个例程里,使用的延时是 3 个 nop(); 但是不同的 MCU,不同的系统,也可能遇到无法正常读写寄存器的情况,此时调整延时的长短,比如增加一些 nop() 可能会解决问题。

完。