

PHY62XX GPIO 应用指南

Version 0.6

Phyplus Microelectronics Limited 2019/07/16

版本控制信息

版本/状态	作者	参与者	起止日期	备注
V0.4	付晓亮		07/05/2018	文档初稿
V0 F	70		09/00/2019	1.加入上下拉电阻值
V0.5	ZQ		08/09/2018	2.完善 IO 上电默认配置描述
V0.6	4·吃吉		07/46/2040	1.完善 IO 属性说明
V0.6	付晓亮		07/16/2019	2.优化 gpio 做数字按键代码

目录

1	简介	•••••		.1
	1.1	GPIO †	莫式	. 2
		1.1.1	模拟和数字	. 2
		1.1.2	输入和输出	. 2
		1.1.3	上下拉	. 2
		1.1.4	中断和唤醒	. 2
	1.2	功能模	过	. 2
2	API	•••••		.3
	2.1	枚举&	宏	. 3
		2.1.1	NUMBER_OF_PINS	. 3
		2.1.2	NUMBER_OF_IRQ_PINS	. 3
		2.1.3	GPIO_Pin_e	. 3
		2.1.4	GPIO 输入输出状态	. 4
		2.1.5	GPIO_ioe	. 5
		2.1.6	BitAction_e	. 5
		2.1.7	IO_Pull_Type_e	. 5
		2.1.8	IO_Wakeup_Pol_e	. 5
		2.1.9	Fmux_Type_e	. 6
	2.2	数据结	5构	. 7
		2.2.1	gpioin_Hdl_t	
		2.2.2	gpioin_Ctx_t	. 7
			gpio_Ctx_t	
	2.3			
			int hal_gpio_init(void)	
		2.2.5	void hal_gpio_pin_init(GPIO_Pin_e pin,GPIO_ioe type)	
		2.2.6	int gpio_pin0to3_pin31to34_control(GPIO_Pin_e pin, uint8_t en)	
		2.2.7	int hal_gpio_fmux(GPIO_Pin_e pin, BitAction_e value)	
		2.2.8	int hal_gpio_fmux_set(GPIO_Pin_e pin,Fmux_Type_e type)	
			int hal_gpio_cfg_analog_io(GPIO_Pin_e pin, BitAction_e value)	10
		2.2.10	int hal_gpioin_register	
			(GPIO_Pin_e pin, gpioin_Hdl_t posedgeHdl, gpioin_Hdl_t negedgeHdl)	
			int hal_gpioin_unregister(GPIO_Pin_e pin)	
			int hal_gpio_pull_set(GPIO_Pin_e pin,IO_Pull_Type_e type)	
			void hal_gpio_write(GPIO_Pin_e pin, uint8_t en)	
			uint32_t hal_gpio_read(GPIO_Pin_e pin)	
		2.2.15	int hal_gpioin_enable(GPIO_Pin_e pin)	13

		2.2.16 int hal_gpioin_disable(GPIO_Pin_e pin)
		2.2.17 int gpio_interrupt_enable(GPIO_Pin_e pin, IO_Wakeup_Pol_e type) 14
		2.2.18 int gpio_interrupt_disable(GPIO_Pin_e pin)14
		2.2.19 void io_wakeup_control(GPIO_Pin_e pin, BitAction_e value)15
		2.2.20 void hal_gpio_wakeup_set (GPIO_Pin_e pin,IO_Wakeup_Pol_e type) 15
		2.2.21 void gpio_sleep_handler(void)
		2.2.22 void gpio_wakeup_handler(void)
		2.2.23 void gpioin_wakeup_trigger(GPIO_Pin_e pin)
		2.2.24 void hal_GPIO_IRQHandler(void)
		2.2.25 void gpioin_event(uint32 int_status, uint32 polarity)16
		2.2.26 void gpioin_event_pin(GPIO_Pin_e pin, IO_Wakeup_Pol_e type)17
3	软件	应用18
	3.1	数字输出18
	3.2	数字输入18
	3.3	中断19
	3.4	唤醒21
	3.5	脉冲测量24
	3.6	Timer 定时
	3.7	数字按键31
冬	表	
图表	₹ 1GF	PIO 上电默认属性配置2

1 简介

本文档介绍了 PHY62XX GPIO 模块的原理和使用方法。

GPIO,全称 General-Purpose Input/Output(通用输入输出),是一种软件运行期间能够动态配置和控制的通用引脚。

PHY62XX GPIO 最多支持 35 个 IO, IO 上电默认属性见图表 1。

不同 IO 上电后默认属性不同,除了做 GPIO 模式,IO 还可以配置为功能模式,即复用为外设模块的驱动引脚,比如 I2C、UART 等。实际使用时一定要确保 IO 属性是配置正确的。表中 phyplus_spi* 是 phyplus 私有协议的 SPI 不是通用 spi。可以通过 IOMUX 功能配置成别的功能 IO。

#	QFN48	QFN32	Default MODE	Default IN_OUT	IRQ	Wakeup	ANA_IO
0	GPIO_P00	٧	jtag_dout	OUT	٧	٧	
1	GPIO_P01	\checkmark	jtag_din	IN	\checkmark	\checkmark	
2	GPIO_P02	\checkmark	jtag_tm	IN	\checkmark	\checkmark	
3	GPIO_P03	\checkmark	jtag_clk	IN	\checkmark	\checkmark	
4	GPIO_P04		GPIO	IN	\checkmark	\checkmark	
5	GPIO_P05		GPIO	IN	\checkmark	\checkmark	
6	GPIO_P06		GPIO	IN	√	√	
7	GPIO_P07		GPIO	IN	\checkmark	\checkmark	
8	TEST_MODE	√					
9	GPIO_P09	√	GPIO	IN	√	√	
10	GPIO_P10	√	GPIO	IN	√	√	
11	GPIO_P11		GPIO	IN	√	√	ADC_CH1N_P11
12	GPIO_P12		GPIO	IN	√	√	ADC_CH1P_P12
13	GPIO_P13		GPIO	IN	√	√	ADC_CH2N_P13
14	GPIO_P14	√	GPIO	IN	√	√	ADC_CH2P_P14
15	GPIO_P15	\checkmark	GPIO	IN	\checkmark	\checkmark	ADC_CH3N_P15
16	GPIO_P16	√	XTALI(ANA)	ANA	√	√	
17	GPIO_P17	\checkmark	XTALO(ANA)	ANA	\checkmark	\checkmark	
18	GPIO_P18	√	GPIO	IN		√	
19	GPIO_P19		GPIO	IN		\checkmark	
20	GPIO_P20	√	GPIO	IN		√	ADC_CH3P_P20
21	GPIO_P21		GPIO	IN		√	
22	GPIO_P22		GPIO	IN		√	
23	GPIO_P23	\checkmark	GPIO	IN		\checkmark	
24	GPIO_P24	√	GPIO	IN		√	
25	GPIO_P25	√	GPIO	IN		\checkmark	
26	GPIO_P26		GPIO	IN		√	
27	GPIO_P27		GPIO	IN		\checkmark	

28	GPIO_P28		GPIO	IN	\checkmark
29	GPIO_P29		GPIO	IN	\checkmark
30	GPIO_P30		GPIO	IN	\checkmark
31	GPIO_P31	\checkmark	phyplus_spi_t_ssn	IN	\checkmark
32	GPIO_P32	√	phyplus_spi_t_rx	IN	\checkmark
33	GPIO_P33	\checkmark	phyplus_spi_t_tx	OUT	\checkmark
34	GPIO_P34	\checkmark	phyplus_spi_t_sck	IN	√

图表 1 GPIO 上电默认属性配置

1.1 GPIO 模式

本文档主要介绍做 GPIO 时的一些注意事项。

1.1.1 模拟和数字

35 个 IO 都可以作为数字端口或模拟端口。

1.1.2 输入和输出

35个 IO 作为数字端口使用时,都可以配置端口方向为输入或输出。

1.1.3 上下拉

每个 IO 都可以配置上下拉电阻,用来设置引脚的默认状态。

- 浮空:未知态。
- 弱上拉:上拉到 AVDD33,高电平,驱动电流小。上拉电阻 150K 欧姆
- 强上拉:上拉到 AVDD33, 高电平, 驱动电流大。上拉电阻 10K 欧姆
- 下拉:下拉到地,低电平,下拉电阻 100K 欧姆。

1.1.4 中断和唤醒

P00~P17, 这 18 个 GPIO 支持中断和唤醒。

P18~P34, 这 17 个 GPIO 支持唤醒,不支持中断。

1.2 功能模式

GPIO 也可复用为其他外设模块 IO,可见外设文档说明和示例代码。

2 API

2.1 枚举&宏

2.1.1 NUMBER_OF_PINS

GPIO 数量。

2.1.2 NUMBER_OF_IRQ_PINS

GPIO 支持中断引脚数量。

2.1.3 GPIO_Pin_e

GPIO 宏定义,GPIO_DUMMY 为虚拟 pin,一般作无效 pin 使用。

```
typedef enum{
 GPIO_P00 = 0,
 P0 = 0,
 GPIO_P01 = 1,
 P1 = 1,
 GPIO P02 = 2,
 P2 = 2,
 GPIO P03 = 3, P3 = 3,
 GPIO_P04 = 4,
 P4 = 4,
 GPIO_P05 = 5, P5 = 5,
 GPIO_P06 =
 6,
 P6 = 6,
 GPIO_P07 = 7,
 P7 = 7,
 TEST_MODE = 8,
 P8 = 8,
 GPIO P09 =
 9,
 P9 = 9,
 GPIO_P10 =
 10, P10 = 10,
 GPIO P11 =
 P11 = 11,
 Analog_IO_0 = 11,
 11,
 GPIO P12 =
 P12 = 12,
 Analog_IO_1 = 12,
 12,
 GPIO_P13 =
 P13 = 13,
 Analog_IO_2 = 13,
 13,
 GPIO_P14 =
 Analog_IO_3 = 14,
 14,
 P14 = 14,
 GPIO_P15 =
 15,
 P15 =
 15,
 Analog_IO_4 = 15,
 GPIO_P16 =
 XTALI = 16,
 16,
 P16 =
 16,
 P17 =
 GPIO_P17 =
 17,
 17,
 XTALO = 17,
 GPIO_P18 =
 18,
 P18 =
 18,
 Analog_{10_7} = 18,
 GPIO_P19 =
 P19 =
 Analog_IO_8 = 19,
 19,
 19,
 GPIO_P20 =
 20,
 P20 = 20,
 Analog_IO_9 = 20,
```


```
GPIO_P21 = 21, P21 = 21,
 GPIO_P22 = 22, P22 = 22,
 GPIO_P23 = 23, P23 = 23,
 GPIO_P24 = 24, P24 = 24,
 GPIO_P25 = 25, P25 = 25,
 GPIO_P26 = 26, P26 = 26,
 GPIO_P27 = 27, P27 = 27,
 GPIO_P28 = 28, P28 = 28,
 GPIO_P29 = 29, P29 = 29,
 GPIO_P30 = 30, P30 = 30,
 GPIO_P31 = 31, P31 = 31,
 GPIO_P32 = 32, P32 = 32,
 GPIO_P33 = 33, P33 = 33,
 GPIO_P34 = 34, P34 = 34,
 GPIO_DUMMY = 0xff,
}GPIO_Pin_e;
```

2.1.4 GPIO 输入输出状态

命名	含义
GPIO_PIN_ASSI_NONE	空闲。
GPIO_PIN_ASSI_OUT	输出。
GPIO_PIN_ASSI_IN_IRQ	输入,支持中断。
GPIO_PIN_ASSI_IN_WAKEUP	输入,支持唤醒。
GPIO_PIN_ASSI_IN_IRQ_AND_WAKEUP	输入,支持中断和唤醒。

2.1.5 GPIO_ioe

GPIO 配置为输入或输出。

IE	输入。
OEN	输出

2.1.6 BitAction_e

IO 配置为功能模式或 GPIO 模式、模拟端口或数字端口等,传递参数使用,含义为使能和禁止。

Bit_DISABLE	禁止。
Bit_ENABLE	使能。

2.1.7 IO_Pull_Type_e

配置 pin 的上下拉模式。

FLOATING	无上下拉,pin 悬空。
WEAK_PULL_UP	弱上拉。
STRONG_PULL_UP	强上拉。
PULL_DOWN	下拉。

2.1.8 IO_Wakeup_Pol_e

配置 pin 的中断极性或唤醒极性,上升沿或下降沿。

POSEDGE	上升沿触发中断或唤醒。
NEGEDGE	下降沿触发中断或唤醒。

2.1.9 Fmux_Type_e

配置 pin 的功能设置。

定义	说明
IICO_SCL	IIC0 时钟
IICO_SDA	IIC0 数据
IIC1_SCL	IIC1 时钟
IIC1_SDA	IIC1 数据
I2S_SCK	125 时钟
I2S_WS	I2S 声道选择
12S_SDO_0	I2S 数据输出通道 0
12S_SDI_0	I2S 数据输入通道 0
UART_TX	UART 发送,只支持 GPIOP9
UART_RX	UART 接收,只支持 GPIOP10
PWM0	PWM 通道 0
PWM1	PWM 通道 1
PWM2	PWM 通道 2
PWM3	PWM 通道 3
PWM4	PWM 通道 4
PWM5	PWM 通道 5
SPI_0_SCK	SPIO 时钟
SPI_O_SSN	SPI0 片选
SPI_0_TX	SPI0 发送
SPI_O_RX	SPIO 接收
SPI_1_SCK	SPI1 时钟
SPI_1_SSN,	SPI1 片选
SPI_1_TX	SPI1 发送
SPI_1_RX	SPI1 接收
CHAX	正交解码器
CHBX	正交解码器
CHIX	正交解码器
CHAY	正交解码器
СНВУ	正交解码器
CHIY	正交解码器
CHAZ	正交解码器
CHBZ	正交解码器
CHIZ	正交解码器
CLK1P28M	预留

ADCC	预留
12S_SDO_1	I2S 数据输出通道 1
12S_SDO_2	I2S 数据输出通道 2
12S_SDO_3	I2S 数据输出通道 3
12S_SDI_1	I2S 数据输入通道 1
12S_SDI_2	I2S 数据输入通道 2
12S_SDI_3	I2S 数据输入通道 3

2.2 数据结构

2.2.1 gpioin_Hdl_t

GPIO 中断回调函数和唤醒回调函数类型。

2.2.2 gpioin_Ctx_t

GPIO 模式输入控制结构体。

类型	参数名	说明
bool	enable	引脚输入使能标志。
uint8_t	pin_state	引脚电平状态。
gpioin_Hdl_t	posedgeHdl	上升沿回调函数指针。
gpioin_Hdl_t	negedgeHdl	下降沿回调函数指针。

2.2.3 gpio_Ctx_t

GPIO 全局控制结构体。

类型	参数名	说明
bool	state	GPIO 模块使能标志位。
uint8_t	pin_assignments	引脚模式配置。
gpioin_Ctx_t	irq_ctx	输入引脚处理结构体。

2.3 API

2.2.4 int hal_gpio_init(void)

GPIO 模块初始化:初始化硬件,使能中断,配置中断优先级等。

该函数需要在系统初始化的时候进行设置,一般是在 hal_init()函数中调用,具体信息请参考例程。

● 参数

无。

● 返回值

PPlus_SUCCESS	初始化成功。
其他数值	参考 <error.h></error.h>

2.2.5 void hal_gpio_pin_init(GPIO_Pin_e pin,GPIO_ioe type)

配置 GPIO 输入或输出。

● 参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin。
GPIO_ioe	type	配置 GPIO 为输入或输出。

● 返回值

无。

2.2.6 int gpio_pin0to3_pin31to34_control(GPIO_Pin_e pin, uint8_t en)

由于 GPIO_P00~GPIO_P03、GPIO_P31~ GPIO_P34 上电默认是非 GPIO 模式。 可通过该接口配置为 GPIO 模式。

● 参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀

uint8_t	en	1:将引脚配置为 GPIO 模式。
		0: 将引脚配置为上电默认复用配置。

● 返回值

PPlus_SUCCESS	初始化成功。
其他数值	参考 <error.h></error.h>

2.2.7 int hal_gpio_fmux(GPIO_Pin_e pin, BitAction_e value)

配置 IO 为 GPIO 模式还是功能模式。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀
Bit Action o	value	Bit_ENABLE:将IO配置为功能模式。
BitAction_e value	Bit_DISABLE:将 IO 配置为 GPIO 模式。	

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.8 int hal_gpio_fmux_set(GPIO_Pin_e pin,Fmux_Type_e type)

配置IO的功能模式。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀
Fmux_Type_e	type	IO 的功能模式

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.9 int hal_gpio_cfg_analog_io(GPIO_Pin_e pin, BitAction_e value)

将 GPIO 配置为模拟端口或数字端口。

参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀
BitAction_e	value	Bit_ENABLE:将引脚配置为模拟端口。
		Bit_DISABLE:将引脚配置为数字端口。

● 返回值

PPlus_SUCCESS	初始化成功。
其他数值	参考 <error.h></error.h>

2.2.10 int hal_gpioin_register(GPIO_Pin_e pin, gpioin_Hdl_t posedgeHdl, gpioin_Hdl_t negedgeHdl)

注册 GPIO 的输入模式,该模式下支持中断回调和唤醒回调,包括上升沿回调和下降沿回调。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀
gpioin_Hdl_t	posedgeHdl	上升沿回调函数,可以为 NULL 。
gpioin_Hdl_t	negedgeHdl	下降沿回调函数,可以为 NULL 。

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.11 int hal_gpioin_unregister(GPIO_Pin_e pin)

注销 GPIO 的输入模式,注销后中断和唤醒的上升沿回调函数和下降沿回调函数无效。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.12 int hal_gpio_pull_set(GPIO_Pin_e pin,IO_Pull_Type_e type)

设置 IO 的上下拉。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin _o
Pull_Type_e	type	IO 上下拉设置。

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.13 void hal_gpio_write(GPIO_Pin_e pin, uint8_t en)

向某一个 GPIO 写 1 或者 0。

参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀
uint8_t en	on	0: 写 0,
	en	其他值:写1。

● 返回值

无。

2.2.14 uint32_t hal_gpio_read(GPIO_Pin_e pin)

读取某一个 GPIO 的值。

参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin _o

● 返回值

TRUE	引脚为高电平
FALSE	引脚为低电平

2.2.15 int hal_gpioin_enable(GPIO_Pin_e pin)

GPIO 输入功能使能,此函数会配置输入引脚属性、使能、回调函数等。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.16 int hal_gpioin_disable(GPIO_Pin_e pin)

GPIO 输入功能禁止。

● 参数

类型	参数名	说明
GPIO_Pin_e	Pin	GPIO pin₀

● 返回值

PPlus_SUCCESS	成功。
---------------	-----

其他数值

参考<error.h>

2.2.17 int gpio_interrupt_enable(GPIO_Pin_e pin, IO_Wakeup_Pol_e type)

配置 GPIO 中断寄存器,使能中断。

参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin _o
IO_Wakeup_Pol_e	type	中断触发极性,上升沿还是下降沿。

● 返回值

PPlus_SUCCESS	成功。
其他数值	参考 <error.h></error.h>

2.2.18 int gpio_interrupt_disable(GPIO_Pin_e pin)

配置 GPIO 的中断寄存器,禁止中断。

● 参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀

● 返回值

PPlus_SUCCESS	成功。
---------------	-----

其他数值

参考<error.h>

2.2.19 void io_wakeup_control(GPIO_Pin_e pin, BitAction_e value)

配置 GPIO 唤醒使能或禁止。

参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀
BitAction_e value	valuo	Bit_ENABLE:wakeup 使能。
	Bit_DISABLE:wakeup 禁止。	

● 返回值

无。

2.2.20 void hal_gpio_wakeup_set (GPIO_Pin_e pin,IO_Wakeup_Pol_e type)

配置 GPIO 唤醒模式:上升沿唤醒或者下降沿唤醒。

参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀
IO_Wakeup_Pol_e	type	唤醒极性,上升沿触发还是下降沿触发。

● 返回值

无。

2.2.21 void gpio_sleep_handler(void)

系统进入 sleep 前的回调函数,可以配置唤醒等信息。

● 参数

无。

● 返回值

无。

2.2.22 void gpio_wakeup_handler(void)

系统从 sleep 唤醒后的回调函数,手动调用唤醒处理函数。

● 参数

无。

● 返回值

无。

2.2.23 void gpioin_wakeup_trigger(GPIO_Pin_e pin)

响应 GPIO 的唤醒事件。

● 参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin₀

● 返回值

无。

2.2.24 void hal_GPIO_IRQHandler(void)

GPIO 中断处理函数

● 参数

无。

● 返回值

无。

2.2.25 void gpioin_event(uint32 int_status, uint32 polarity)

GPIO 中断事件处理,遍历响应所有 GPIO 的所有中断事件。

● 参数

类型	参数名	说明
uint32	status	中断标志。
uint32	polarity	上升沿下降沿触发标志。

● 返回值

无。

2.2.26 void gpioin_event_pin(GPIO_Pin_e pin, IO_Wakeup_Pol_e type)

单个 GPIO 的中断事件处理函数,会调用用户定义预设的回调函数。

● 参数

类型	参数名	说明
GPIO_Pin_e	pin	GPIO pin _o
IO_Wakeup_Pol_e	type	中断极性,上升沿触发还是下降沿触发。

● 返回值

无。

3 软件应用

3.1 数字输出

35个IO作为数字输出时,使用简单,可见下面参考代码。

测试参考硬件: PHY6200 32 V1.4。

引脚配置: GPIO_P14 做数字输出引脚。

```
//示例代码
hal_gpio_pin_init(GPIO_P14,OEN);//配置数字输出模式
while(1)
{
 hal_gpio_write(GPIO_P14, 1); //输出高电平
 WaitMs(50);

hal_gpio_write(GPIO_P14, 0); //输出低电平
 WaitMs(50);
```

3.2 数字输入

35个IO作为数字输入时,使用简单,可见下面参考代码。

测试参考硬件: PHY6200_32_V1.4。

引脚配置: GPIO_P14 做数字输入引脚。

//示例代码


```
hal_gpio_pin_init(GPIO_P14,IE);//P14 配置为输入模式
static bool gpioin_state;
gpioin_state = hal_gpio_read(GPIO_P14);//读取 P14 引脚电平
LOG("gpioin_state:%d\n",gpioin_state);
while(1)
{
 if(gpioin_state != hal_gpio_read(GPIO_P14))
 {
 gpioin_state = hal_gpio_read(GPIO_P14);
 LOG("gpioin_state:%d\n",gpioin_state);//P14 引脚电平变化时,打印
 }
}
```

3.3 中断

P00~P07, P09~P17 作为数字输入时, 支持中断, 可见下面代码。

```
测试参考硬件: PHY6200_32_V1.4。
P14 做数字输入引脚,中断使能。
P15 做数字输出引脚,以 2s 的周期输出高低电平。
P14、P15 连接,P15 电平变化触发 P14 产生中断。
```

```
示例代码:
//P14 的上升沿中断回调函数
void pos_callback(IO_Wakeup_Pol_e type)
```


```
{
 if(POSEDGE == type){
 LOG("posedge\n");
 }
}

//P14 的上升沿中断回调函数

void neg_callback(IO_Wakeup_Pol_e type)
{
 if(NEGEDGE == type){
 LOG("negedge\n");
 }
}
```

```
//P15 配置为数字输出功能,以 2s 的周期输出高低电平
hal_gpio_pin_init(GPIO_P15,OEN);

//P14 配置为数字下拉
hal_gpio_pull_set(GPIO_P14,PULL_DOWN);

//配置 P14 回调函数
hal_gpioin_register(GPIO_P14,pos_callback,neg_callback);

while(1)
{
 hal_gpio_write(GPIO_P15, 1);
 WaitMs(1000);
 hal_gpio_write(GPIO_P15, 0);
 WaitMs(1000);
}
```


3.4 唤醒

P00~P07, P09~P34 作为数字输入时,支持唤醒系统。可参考示例 GPIO 中的 gpio wakeup。

```
测试参考硬件: PHY6200_32_V1.4。
P14 做数字输入引脚,边沿变化触发唤醒。
OSAL 在没有任务执行时系统会进入 sleep,间隔 1s 后会再次唤醒后扫描任务的事件。
通过 gpio 唤醒回调函数可以知道是否是 gpio 唤醒了系统。
可以用跳线改变 P14 的状态,观察 P14 回调函数的执行情况。
```

```
//OSAL_gpio.c
const pTaskEventHandlerFn tasksArr[] =
{
 LL_ProcessEvent,
 Gpio_Wakeup_ProcessEvent,//事件响应函数入口
};

void osalInitTasks( void )
{
 uint8 taskID = 0;

 tasksEvents = (uint16 *)osal_mem_alloc( sizeof( uint16 ) * tasksCnt);
 osal_memset( tasksEvents, 0, (sizeof( uint16 ) * tasksCnt));

LL_Init( taskID++);

Gpio_Wakeup_Init(taskID);//初始化函数入口
}
```


```
//gpio_demo.c
static uint8 gpio_wakeup_TaskID;
//回调函数
void posedge_callback_wakeup(GPIO_Pin_e pin,IO_Wakeup_Pol_e type){
 if(type == POSEDGE){
 LOG("pos:io:%d type:%d\n",pin,type);
 }
 else{
 LOG("err\n");
 }
}
void negedge_callback_wakeup(GPIO_Pin_e pin,IO_Wakeup_Pol_e type){
 if(type == NEGEDGE){
 LOG("neg:io:%d type:%d\n",pin,type);
 }
 else{
 LOG("err\n");
 }
}
//使用的结构体
typedef struct gpioin_wakeup_t{
 GPIO_Pin_e pin;
 gpioin_Hdl_t posedgeHdl;
 gpioin_Hdl_t negedgeHdl;
}gpioin_wakeup;
#define GPIO_WAKEUP_PIN_NUM 3
```


```
gpioin_wakeup gpiodemo[GPIO_WAKEUP_PIN_NUM] = {
 GPIO_P14,posedge_callback_wakeup,negedge_callback_wakeup,
 GPIO_P23,posedge_callback_wakeup,negedge_callback_wakeup,
 GPIO_P31,posedge_callback_wakeup,negedge_callback_wakeup,
};
//初始化函数
void Gpio_Wakeup_Init(uint8 task_id ){
 uint8_t i = 0;
 static bool gpioin_state[GPIO_WAKEUP_PIN_NUM];
 gpio_wakeup_TaskID = task_id;
 LOG("gpio wakeup demo start...\n");
 for(i = 0;i<GPIO_WAKEUP_PIN_NUM;i++){</pre>
 hal_gpioin_register(gpiodemo[i].pin,gpiodemo[i].posedgeHdl,gpiodemo[i].negedgeHdl);
 gpioin_state[i] = hal_gpio_read(gpiodemo[i].pin);
 LOG("gpioin_state:%d %d\n",i,gpioin_state[i]);
 }
}
//事件响应函数
uint16 Gpio_Wakeup_ProcessEvent( uint8 task_id, uint16 events ){
 if(task_id != gpio_wakeup_TaskID){
 return 0;
 }
 return 0;
}
```


//注意事项

1.P00~P03:默认为JTAG,可以配置位GPIO,可唤醒系统。

2.P08 为模式选择引脚,不可以做其他用途。

3.P04~P07,P11~P15,P18~P30: 默认 GPIO,可以唤醒系统。

3.P09~P10: 默认为 GPIO, SDK 默认将其配置为 UART, 如果 P09~P10 做 GPIO 使用时,请注

意将 UART 功能映射到其他 io 上。

4.P16~P17: 默认接 32K 晶振,当使用内部 rc 可以将其设置为 GPIO。

5.P31~P34: 默认位 SPIF 接口,可以配置位 GPIO,支持唤醒。

3.5 脉冲测量

GPIO 中的 pulse_measure 演示了如何测量脉冲类型和宽度。

测试参考硬件: PHY6200_32_V1.4。

P14 做数字输入引脚,采集 P14 上脉冲宽度。

可以手动用跳线改变 P14 的状态,回调函数会输出 P14 上的脉冲类型和长度。

```
//OSAL_gpio.c

const pTaskEventHandlerFn tasksArr[] =
{
 LL_ProcessEvent,
 Pulse_Measure_ProcessEvent, //事件响应函数入口
};
```


```
void osalInitTasks( void )
{
 uint8 taskID = 0;

 tasksEvents = (uint16 *)osal_mem_alloc( sizeof( uint16 ) * tasksCnt);
 osal_memset( tasksEvents, 0, (sizeof( uint16 ) * tasksCnt));

LL_Init( taskID++);
 /* Application */

Pulse_Measure_Init( taskID); //初始化函数入口
}
```

```
//gpio_demo.c
static uint8 pulseMeasure_TaskID; //脉冲测量任务 ID
typedef struct {
 bool
 enable;
 bool
 pinstate;
 uint32_t
 edge_tick;
}gpioin_Trig_t;
typedef struct {
 GPIO_Pin_e pin;//测试用到的 IO
 type;//脉冲类型
 bool
 uint32_t
 ticks;//脉冲长度
}gpioin_pulse_Width_measure_t;
```


```
gpioin_pulse_Width_measure_t measureResult ={//配置使用的 GPIO
 .pin = GPIO_P14,
};
static gpioin_Trig_t gpioTrig = {
  .enable = FALSE,
  .edge\_tick = 0,
};
void plus_edge_callback(void){
 LOG("pulse:%d %d\n",measureResult.type,measureResult.ticks);
}
//回调函数
void pulse_measure_callback(GPIO_Pin_e pin,IO_Wakeup_Pol_e type)
{
 if(gpioTrig.enable == FALSE)
 {
 gpioTrig.enable = TRUE;
 gpioTrig.edge_tick = hal_systick();
 return;
 }
 measureResult.type = type;
 measureResult.ticks = hal_ms_intv(gpioTrig.edge_tick);
 if(measureResult.ticks < 10)
 return;
 plus_edge_callback();
 gpioTrig.edge_tick = hal_systick();
```


```
}
void negedge_callback(GPIO_Pin_e pin,IO_Wakeup_Pol_e type)
{
 if(gpioTrig.enable == FALSE)
 gpioTrig.enable = TRUE;
 gpioTrig.edge_tick = hal_systick();
 return;
 }
 measureResult.type = type;
 measureResult.ticks = hal_ms_intv(gpioTrig.edge_tick);
 if(measureResult.ticks < 10)
 return;
 plus_edge_callback();
 gpioTrig.edge_tick = hal_systick();
}
//初始化
void Pulse_Measure_Init( uint8 task_id )
{
 pulseMeasure_TaskID = task_id;
 hal_gpioin_register(measureResult.pin,pulse_measure_callback,pulse_measure_callback);
 gpioTrig.pinstate = hal_gpio_read(measureResult.pin);
 hal_pwrmgr_register(MOD_USR1, NULL, NULL);
 hal_pwrmgr_lock(MOD_USR1);
}
```


```
//事件处理函数

uint16 Pulse_Measure_ProcessEvent(uint8 task_id, uint16 events)
{

if(task_id != pulseMeasure_TaskID){

return 0;
}

// Discard unknown events

return 0;
}
```

3.6 Timer 定时

示例 GPIO 中的 timer_Task 演示了定时器的使用。

```
测试参考硬件: PHY6200_32_V1.4。
示例演示了 timer 的使用。
osal_start_timerEx( timer_TaskID, TIMER_1S_ONCE , 1000);
定时 1000ms,一次有效。
osal_start_reload_timer( timer_TaskID, TIMER_2S_CYCLE , 2000);
定时 2000ms,循环有效,除非遇到 osal_stop_timerEx 来关闭定时器。
```

```
//OSAL_gpio.c
const pTaskEventHandlerFn tasksArr[] =
{
 LL_ProcessEvent,
Timer_Demo_ProcessEvent,
};
```


```
void osalInitTasks( void )
{
 uint8 taskID = 0;

 tasksEvents = (uint16 *)osal_mem_alloc( sizeof( uint16 ) * tasksCnt);
 osal_memset( tasksEvents, 0, (sizeof( uint16 ) * tasksCnt));

LL_Init( taskID++);
 /* Application */
Timer_Demo_Init(taskID);
}
```

```
//gpio_demo.c
static uint8 timer_TaskID;
#define TIMER_1S_ONCE
 0x0001
#define TIMER 2S CYCLE
 0x0004
//初始化
void Timer_Demo_Init( uint8 task_id ){
 timer_TaskID = task_id;
 osal_start_timerEx( timer_TaskID, TIMER_1S_ONCE , 1000 );
 osal_start_reload_timer( timer_TaskID, TIMER_2S_CYCLE , 2000);
}
//事件处理
uint16 Timer_Demo_ProcessEvent( uint8 task_id, uint16 events ){
 static uint8 count1 = 0,count2 = 0;
 static bool timer_cycle_enable = TRUE;
```


```
if(task_id != timer_TaskID){
 return 0;
  }
if ( events & TIMER_1S_ONCE ){
 LOG("1s:once only mode\n");
 osal_start_timerEx( timer_TaskID, TIMER_1S_ONCE , 1000);
 if(timer_cycle_enable == FALSE){
 if(++count1 >= 10){
 osal_start_reload_timer( timer_TaskID, TIMER_2S_CYCLE , 2000);
 LOG("2s:recycle mode start\n");
 timer_cycle_enable = TRUE;
 count1 = 0;
 }
 }
  return (events ^ TIMER_1S_ONCE);
}
 if ( events & TIMER_2S_CYCLE ){
 LOG("2s:recycle mode\n");
 if(++count2 >= 5){
 osal_stop_timerEx(timer_TaskID, TIMER_2S_CYCLE);
 LOG("2s:recycle mode stop\n");
 timer_cycle_enable = FALSE;
 count2 = 0;
 }
  return (events ^ TIMER_2S_CYCLE);
```


```
}
return 0;
}
```

3.7 数字按键

GPIO 做数字输入时,可配置为按键。

key.h 配置项含义:

HAL_KEY_NUM:按键数量。

HAL_KEY_EVENT:应用层需要分配给 key 一个事件处理,事件处理代码不能修改。

HAL_KEY_SUPPORT_LONG_PRESS: 是否支持长按键。

HAL_KEY_DEBOUNCD: 按键消抖时间,单位为 ms。

HAL_KEY_LONG_PRESS_TIME: 长按键生效时间,单位为 ms。

gpio 注意事项:

1.P00~P03 默认为 JTAG,做 key 使用时,需要关闭 JTAG 功能。

2.P08 为模式选择引脚,不可做其他用途。

3.P09~P10 默认为 UART,如做 key 使用,可将 UART 映射到其他 io 上。

4.P16~P17 默认接 32K 晶振,如做 key 使用,需要使用内部 rc。

5.P18~P34 支持唤醒,不支持中断,不适合做 key 使用。


```
按键可配信息:

1.使用的引脚。

2.空闲时的电平。

3.回调函数,回调函数中有短按按下、短按释放、长按释放分支。

4.应用层需要分配 key 一个事件 HAL_KEY_EVENT,事件处理代码不做改动。

5.如需长按功能,需要开启 HAL_KEY_SUPPORT_LONG_PRESS,并添加长按处理代码。
```

示例 GPIO 中的 key_Task 演示了如何在 OSAL 中如何使用 key。

```
/*
配置了两个 key
使用的引脚是 P14 和 P15
空闲时是低电平
回调函数是 key_press_evt
*/
void Key_Demo_Init(uint8 task_id)
{
 uint8_t i = 0;
 key_TaskID = task_id;
 LOG("gpio key demo start...\n");
 key_state.key[0].pin = GPIO_P14;
 key_state.key[1].pin = GPIO_P15;
```


```
for(i = 0; i < HAL_KEY_NUM; ++i){
 key_state.key[i].state = HAL_STATE_KEY_IDLE;
 key_state.key[i].idle_level = HAL_LOW_IDLE;
 if(key_state.key[i].pin == GPIO_P16){
 hal_pwrmgr_register(MOD_USR2,NULL,P16_wakeup_handler);
 hal_gpio_cfg_analog_io(key_state.key[i].pin,Bit_DISABLE);
 LOG("P16 is used\n");
 }
 else if(key_state.key[i].pin == GPIO_P17){
 hal_pwrmgr_register(MOD_USR3,NULL,P17_wakeup_handler);
 hal_gpio_cfg_analog_io(key_state.key[i].pin,Bit_DISABLE);
 LOG("P17 is used\n");
 }
 else if((key_state.key[i].pin == GPIO_P09) | | (key_state.key[i].pin == GPIO_P10)){
 uart port reconfig();
 }
 }
 key_state.task_id = key_TaskID;
 key_state.key_callbank = key_press_evt;
 key_init();
}
```

```
/*
按键回调函数
HAL_KEY_EVT_PRESS: 短按按下
HAL_KEY_EVT_RELEASE: 短按释放
```


```
HAL_KEY_EVT_LONG_RELEASE: 长按释放
*/
static void key_press_evt(uint8_t i,key_evt_t key_evt)
{
 LOG("\nkey index:%d gpio:%d ",i,key_state.key[i].pin);
 switch(key_evt)
 case HAL_KEY_EVT_PRESS:
 LOG("key(press down)\n");
#ifdef HAL_KEY_SUPPORT_LONG_PRESS
 osal_start_timerEx(key_TaskID,KEY_DEMO_LONG_PRESS_EVT,HAL_KEY_LONG_PRESS_TIME);
#endif
 break;
 case HAL_KEY_EVT_RELEASE:
 LOG("key(press release)\n");
 break;
#ifdef HAL_KEY_SUPPORT_LONG_PRESS
 case HAL_KEY_EVT_LONG_RELEASE:
 hal_pwrmgr_unlock(MOD_USR1);
 LOG("key(long press release)\n");
 break;
#endif
 default:
 LOG("unexpect\n");
 break;
 }
}
```


```
/*
HAL_KEY_EVENT: key 用到的中间件代码,事件处理代码不可以修改
KEY_DEMO_LONG_PRESS_EVT: 长按按下,可根据需要配置
*/
uint16 Key_ProcessEvent( uint8 task_id, uint16 events )
{
 if(task_id != key_TaskID){
 return 0;
 }
 if( events & HAL_KEY_EVENT){
 //do not modify,key will use it
 for (uint8 i = 0; i < HAL_KEY_NUM; ++i){
 if ((key_state.temp[i].in_enable == TRUE)||
 (key_state.key[i].state == HAL_STATE_KEY_RELEASE_DEBOUNCE)){
 gpio_key_timer_handler(i);
 }
 }
 return (events ^ HAL_KEY_EVENT);
 }
#ifdef HAL_KEY_SUPPORT_LONG_PRESS
 if( events & KEY DEMO LONG PRESS EVT){
 for (int i = 0; i < HAL_KEY_NUM; ++i){
 if(key_state.key[i].state == HAL_KEY_EVT_PRESS){
 LOG("key:%d gpio:%d
 ",i,key_state.key[i].pin);
 LOG("key(long press down)");
 osal_start_timerEx(key_TaskID,KEY_DEMO_LONG_PRESS_EVT,HAL_KEY_LONG_PRESS_TIME);
//2s
```


```
//user app code long press down process
}

return (events ^ KEY_DEMO_LONG_PRESS_EVT);
}

#endif

// Discard unknown events
return 0;
}
```