STM32 V3.4 固件库使用实例

1 概述:

刚入手 STM32,查了好多资料也看了好多开发板的程序和教程,以自己的思路先上一个工程框架吧,剩下的就是大家想加什么就加什么了,希望对和我一样的 STM32 初学者有点帮助,如果您是初次使用 ARM MDK 希望对你也有帮助,本实例是一个"神马"功能都没有的 RS422 模块。

2 建立目录

- 2.1 新建工程目录: "RS422", 你也可以根据自己的需要命名此顶层目录;
- **2.2** 在目录"RS422"下新建 "RVMDK"目录,表示采用 ARM MDK 开发环境;
- **2.3** 在 "RVMDK" 目录下新建目录 "V1",表示软件版本 V1.0,这个好处在于下次将整个目录复制一下改为 "V2",软件版本就是 V2.0 了。
- **2.4** 在 "V1" 目录下新建 "Libraries" 目录:
- **2.5** 在 "V1" 目录下新建 "Project" 目录。
- 2.6 在 "Project" 目录下新建 "OBJ"、"LIST"、"Pro" 3 个目录。
- 2.7 在 "V1" 目录下新建 "USER"目录。
- 2.8 在 "USER"目录下新建 "INC"、"SRC" 2 个目录。

图1: 目录结构图

- 3 拷贝文件 (已经写的很详细了,就不上图了)
- **3.1** 将固件库目录 "STM32F10X_StdPeriph_lib_V3.4.0" → "Libraries"下的所有目录拷贝到工程目录 "RS422" → "RVMDK" → "V1" → "Libraries"目录下。
- **3.2** 将固件库目录 "STM32F10X_StdPeriph_lib_V3.4.0" → "Project" → "STM32F10x_StdPeriph_Examples" → "GPIO" → "IOToggle"目录下的 "stm32f10x_it.c"、"system_stm32f10x.c"拷贝到工程目录"RS422" → "RVMDK" → "V1" → "USER" → "SRC"目录下,在此"SRC"目录下新建"main.c" 文件,"main.c" 先"神马"也不写。
- **3.3** 将固件库目录"STM32F10X_StdPeriph_lib_V3.4.0"→"Project"→ "STM32F10x_StdPeriph_Examples"→"GPIO"→"IOToggle"目录下的 "stm32f10x_conf.h"、"stm32f10x_it.h" 这 2 个文件拷贝到工程目录"RS422" → "RVMDK"→"V1"→"USER"→"INC"目录下。

4 建立工程: (已经写的很详细了,就不上图了)

- **4.1** 我用的是 ARM 的 **MDK4.14** 开发环境,运行"Keil uVision4";
- **4.2** 点击主菜单栏 "Project"→"New uVision Project",选择在工程目录的"V1"
- → "Project" → "Pro" 目录下命名新建工程为 "RS422_MODULE.uvproj" (*当然 也可以命名为你自己需要的工程名*);
- **4.3** 接下来出现 CPU 选择窗口,选择 CPU 为 "STMicroelectronics" → "STM32F103ZE" (这个大家根据自己的需要选择),点击 "OK" 按钮;
- **4.4** 接下来出现 "Copy STM32 Startup Code to Project Folder and ADD File to Project?" 提示时选择 "否"(在后面的步骤中会根据 CPU 选择启动文件的,这里不用选择),完成工程建立。

5 工程管理

上一节新建的工程还是空空的,这一步要将它实例化。

5.1 在 "Project"窗口中用鼠标左键点击 "Target 1",再点击右键弹出菜单选择菜单中的 "Manage Components"子菜单(见图 2),出现"Components,Environment and Books"窗口(见图 3)。

图 2

5.2 用鼠标双击 "Project Targets" 栏中的 "Target 1" 将 "Target 1" 改为 "RS422_MODULE" (见图 4),在中间的 "Groups"栏中添加"USER"、"STM32_LIB"、"MDK_STARTUP"、"CMSIS" 4 个条目(见图 5)。

图 4

5.3 在 "USER" 条目的 "Files" 栏中添加目录 "V1" → "USER" → "SRC" 下的 "main.c"、"stm3210x_it.c" 2 个文件,通过窗口的 "Add Files" 按钮可以添加文件 (见图 6)。

图 6

5.4 在 "STM32_LIB" 条目的 "Files" 栏中添加目录 "V1" **→** "Libraries" **→** "STM32F10x_StdPeriph_Driver" **→** "SRC"目录下的"stm3210x_misc.c"、"stm3210x_rcc.c"、"stm3210x_gpio.c"、"stm3210x_usart.c" 4 个文件(见图 7), 其中"stm3210x_misc.c"、"stm3210x_rcc.c" 这 2 个文件是必须的(我自己的理解)。 因为我的程序要用到"GPIO"和"串口",所以又添加了"stm3210x_gpio.c"、"stm3210x_usart.c"这 2 个文件,大家在开发中如果用到 STM32 的其他功能,再添加相应的接口库文件就可以了。

图 7

5.5 在 "MDK_STARTUP" 条目的 "Files" 栏中添加目录 "V1" → "Libraries" → "CMSIS" → "CM3" → "DeviceSupport" → "ST" → "STM32F10x" → "startup" → "arm" (我的神啊: ST 的目录够深的)下的 "startup_stm3210x_hd.s" 这个文件(见图 8),因为我选用的 CPU 是 "STM32103ZE" 是高容量 FLASH 的 CPU 所以选择这个文件。

图 8

5.6 在 "CMSIS" 条目的 "Files" 栏中添加目录 "V1" → "Libraries" → "CMSIS" → "CM3" → "CoreSupport"下的 "core_cm3.c"和目录 "V1" → "USER" → "SRC"下的 "system_stm32f10x.c" 这 2 个文件(见图 9)。

图 9

5.7 退出 "Keil uVision4" 开发环境,将工程目录"RS422" 去掉文件夹的只读属性,并"应用到子目录和所有文件",这是因为 STM32 固件库下载下来是只读的,无法修改库中的文件。去掉只读属性后再进入"Keil u Vision4",然后打开工程"RS422_MODULE.uvproj"。

6 工程设置

6.1 在 "Project" 窗口中用鼠标左键点击最项层的 "RS422", 再点击右键弹出菜单选择菜单中的 "Options for Target 'RS422'…"子菜单(见图 **10**), 出现"Options for Target 'RS422'" 窗口(见图 **11**), 可以按图 **11** 进行设置。

图 10

	Y	STM32F103ZE							
5 I MICIOE	electronics		96		_ Code (Generation	1		
			⊻tal (MHz): 8	(0					
Operati	ing system	None		-	ΓU	lse Cross-N	Module Optimiza	ation	
	office (iii)	1			₩ U	lse MicroL	ів Г	Big Endian	
					Γu	lse Link-Ti	me Code Gener	ation	
⊢Read/	Only Memo	orv Areas ——			⊢Read/	Write Men	nory Areas	3-3-0.000	
	off-chip		Size	Startup	100000000000000000000000000000000000000	off-chip		Size	Nolnit
Г	ROM1:			- c	Г	RAM1:			
Г	ROM2:			- c		RAM2:			
Г	ROM3:		i i		Г	RAM3:		i	
	on-chip	'	1			on-chip	'	1	
V	IROM1:	0x8000000	0x80000	- C	V	IRAM1:	0x20000000	0x10000	Г
	IROM2:		1	- c	-	IRAM2:		ď.	

图 11

6.2 选择项层的"Output",进入"Output"设置页,点击下面的"Select Folder for Objects..."按钮,选择目录"V1" → "Project" → "OBJ"为目标文件目录,选中"Create HEX File" (见图 **12**)。

图 12

以下两点很重要:

- 1. 将上图"Name of Executable"后的文本框中的"RS422_MODULE" 更改为"RS422",否则用 JLINK 或 ULINK 仿真时会报错,这是经过 1 个上午的奋斗才找见的 KEIL BUG,我的截图忘了更改了。
- 2. 选中 "Browse infomation"前的复选框,我的截图忘了选了,要不会找不见函数或变量的定义的。

6.3 选择项层的 "Listing"页 ,进入 "Listing"设置页,点击下面的 "Select Folder for Listings..."按钮,选择目录 "V1" → "Project" → "LIST"目录为 list 文件生成目录(见图 **13**)。

图 13

6.4 这是关键的一步,选择顶层的"C/C++"页,进入"C/C++"设置页,在"Preprocessor Symbols"的"Define :"文本框中填入"STM32F10X_HD,USE_STDPERIPH_DRIVER"。如果不填编译会报错,大家可以试一下,这是因为在固件库"stm32f10x.h"中有如下的片断(见图 14),需要根据你的CPU来去掉相应行的注释,我选的是STM32系列高容量的CPU,所以需要去掉"stm32f10x.h"中第"0054"行"/*define STM32F10X_HD*/"这一行的注释,但是不能换一个CPU就改一次注释吧,老去改文件自己哪天不定就改的迷糊了,幸好编译器提供了这个功能,只要按本步骤的方法加入"STM32F10X_HD"就可以了,省得自己换了CPU还得把文件找出来更改。加入"USE_STDPERIPH_DRIVER"是同样的道理,这个出现在"stm32f10x.h"的第"8280"行(见图 15),但是固件库中并未定义"USE_STDPERIPH_DRIVER",所以也需要用这种办法灵活的加入,否则编译时就不会链接"stm32f10x_conf.h",这个文件可是大有用处,打开看看吧,这里就不描述了。

```
main.c
 stm32f10x_gpio.c
 stm32f10x_it.c
 stm32f10x.h
0045
 /* Uncomment the line below according to the target STM32 device used in your
 application
0047
0048
0049 #if !defined (STM32F10X_LD) && !defined (STM32F10X_LD_VL) && !defined (STM32F10X_MD) && !defined 0050 /* #define STM32F10X_LD */ /*!< STM32F10X_LD: STM32 Low density devices */
 /* #define STM32F10X_LD_VL */ /*!< STM32F10X_LD_VL: STM32 Low density Value Line devices */
0051
0052
 /* #define STM32F10X MD */
 /*!< STM32F10X MD: STM32 Medium density devices */
 /* #define STM32F10X MD_VL */ /*!< STM32F10X MD_VL: STM32 Medium density Value Line devices */
0053
0054
 /* #define STM32F10X HD */
 /*!< STM32F10X HD: STM32 High density devices */
 /* #define STM32F10X_HD_VL */ /*!< STM32F10X_HD_VL: STM32 High density value line devices */
0055
 /* #define STM32F10X XL */
 /*!< STM32F10X XL: STM32 XL-density devices */
0056
 /* #define STM32F10X_CL */
 /*!< STM32F10X_CL: STM32 Connectivity line devices */
0057
0058 #endif
```

图 14

```
main.c
 stm32f10x_gpio.c
 stm32f10x it.c
 stm32f10x.h
8271
 1 ##
 # (8)
8272
 #/
8273
8274
 / ##
8275
 # (0)
8276
 #/
8277
8278
8279
 #ifdef USE STDPERIPH DRIVER
 →#include "stm32f10x conf.h"
8280
 #endif
8281
8282
```

图 15

6.5 引用固件库文件所在的目录也在项层的"C/C++"页中进行设置,上面写的 啰里啰唆的,已经太多了,所以写在这里吧。如果现在编译程序,会报错的,看看出错提示,有一些库文件跑到开发工具 Keil 的安装目录下链接去了,这是 因为没有设置 STM32 固件库的目录,编译器就默认到"Keil"根目录下的某某目录找去了。我们工程用到的 STM32 3.4.0 固件库的相关文件在上面第 3 节中已经直接拷贝到工程里了,这个是因为 STM32 库升级到 3.4 已经经历了好多个版本了,而安装完 KEIL 后并不是最新的 3.4 库,不能说哪天系统 OVER 了,装一次 KEIL 就升级一次库吧,干脆就把库文件直接放在工程中,即使将工程拷贝到其他机器上也可以编译,不会因为没有库文件而报错,唉! 又啰嗦了这么多。在窗口的"Include Paths"旁边的文本框后有一个按钮,点击调出"Folder Setup"窗口。这里要添加 4 个目录(见图 16),因为这 4 个目录里都有".h"文件:

- " RS422\RVMDK\V1\Libraries\STM32F10x StdPeriph Driver\inc";
- " RS422\RVMDK\V1\Libraries\CMSIS\CM3\CoreSupport ";

- " RS422\RVMDK\V1\Libraries\CMSIS\CM3\DeviceSupport\ST\STM32F10x ";
- " RS422\RVMDK\V1\USER\inc ";

图 16

6.6 其他 "C/C++" 按图 17 设置默认就可以了。

Preprocessor Symbols Define: STM32F10X_HD, USE	STDPERIPH_DRIVER		
Undefine:	-A-00000000000000000000000000000000000		
Language / Code Generation	Strict ANSI C	Warnings:	
Optimization: Level 0 (-00)	Enum Container always int	Warnings. All Warnings ▼	
Doptimize for Time	☐ Plain Char is Signed		
Split Load and Store Multiple	Read-Only Position Independent	☐ Thum <u>b</u> Mode	
One ELF Section per Function	Read-Write Position Independent		
Include\\Libraries\STM32F1	0x_StdPeriph_Driver\inc;\\Libraries\CMSIS\C	M3\CoreSupport;\\USER	
Misc Controls			
Compiler -ccpu Cortex-M3 -D_ control "\\LIST\\" -l\\Libra	MICROLIB -g -00apcs=interworksplit_section ries\STM32F10x_StdPeriph_Driver\inc -l\.\Lib	nsasminterleaveasm_dir raries\CMSIS\CM3	

7. main.c 文件

因为这是一个没有任何功能的工程框架,所以 main.c 可以这么写:

```
#include "stm32f10x.h"
main ()
{
 while (1)
 {
 ;
 }
}
```

编译程序,没有警告和错误,框架就算生成了,想添加自己的代码就可以以后添加了,自己的代码放在工程目录"RS422" \rightarrow "RVMDK" \rightarrow "V1" \rightarrow "USER"下的"INC"或"SRC"目录下,"INC"下放你的".h"文件,"SRC"目录下放你的".c"文件。

以上是本人对 STM32 工程框架的实例实现,如果路过的有更好的,希望可以交流。