STM32 使用 BSRR 和 BRR 寄存器快速操作 GPIO 端口

STM32 的每个 GPIO 端口都有两个特别的寄存器,GPIOx_BSRR 和 GPIOx_BRR 寄存器,通过这两个寄存器可以直接对对应的 GPIOx 端口置'1'或置'0'。

GPIOx_BSRR 的高 16 位中每一位对应端口 x 的每个位,对高 16 位中的某位置'1'则端口 x 的对应位被清'0';寄存器中的位置'0',则对它对应的位不起作用。

GPIOx_BSRR 的低 16 位中每一位也对应端口 x 的每个位,对低 16 位中的某位置'1'则它对应的端口位被置'1'; 寄存器中的位置'0',则对它对应的端口不起作用。

简单地说 GPIOx_BSRR 的高 16 位称作清除寄存器,而 GPIOx_BSRR 的低 16 位称作设置寄存器。另一个寄存器 GPIOx_BRR 只有低 16 位有效,与 GPIOx_BSRR 的高 16 位具有相同功能。

举个例子说明如何使用这两个寄存器和所体现的优势。例如 GPIOE 的 16 个 IO 都被设置成输出,而每次操作仅需要改变低 8 位的数据而保持高 8 位不变,假设新的 8 位数据在变量 Newdata 中,

这个要求可以通过操作这两个寄存器实现, STM32的固件库中有两个函数 GPIO_SetBits()和 GPIO ResetBits()使用了这两个寄存器操作端口。

上述要求可以这样实现:

GPIO_SetBits(GPIOE, Newdata & 0xff); GPIO_ResetBits(GPIOE, (~Newdata & 0xff));

也可以直接操作这两个寄存器:

GPIOE->BSRR = Newdata & 0xff;

GPIOE->BRR = ~Newdata & 0xff;

当然还可以一次完成对8位的操作:

GPIOE->BSRR = (Newdata & 0xff) | (~Newdata & 0xff)<<16;

从最后这个操作可以看出使用 BSRR 寄存器,可以实现 8 个端口位的同时修改操作。

如果不是用 BRR 和 BSRR 寄存器,则上述要求就需要这样实现:

GPIOE->ODR = GPIOE->ODR & 0xff00 | Newdata;

使用 BRR 和 BSRR 寄存器可以方便地快速地实现对端口某些特定位的操作,而不影响其它位的状态。

比如希望快速地对 GPIOE 的位 7 进行翻转,则可以:

GPIOE->BSRR = 0x80; // 置'1' GPIOE->BRR = 0x80; // 置'0' 如果使用常规'读-改-写'的方法:

GPIOE->ODR = GPIOE->ODR | 0x80; // 置'1'
GPIOE->ODR = GPIOE->ODR & 0xFF7F; // 置'0'

有人问是否 BSRR 的高 16 位是多余的,请看下面这个例子:

假如你想在一个操作中对 GPIOE 的位 7 置'1', 位 6 置'0', 则使用 BSRR 非常方便: GPIOE->BSRR = 0x4080;

如果没有 BSRR 的高 16 位,则要分 2 次操作,结果造成位 7 和位 6 的变化不同步! GPIOE->BSRR = 0x80; GPIOE->BRR = 0x40;