STM32F4时钟系统

RCC, Reset and Clock Control(复位和时钟控制),在绝大部分MCU芯片中都包含复位和时钟控制模块,也是MCU重要的组成部分。

STM32F4 有5个时钟源:HSI、HSE、LSI、LSE、PLL。

- ① LSI是低速内部时钟,RC振荡器,频率为32kHz,提供低功耗时钟。主要供独立看门狗和自动唤醒单元使用。
- ② LSE是低速外部时钟,接频率为32.768kHz的石英晶体。提供给RTC做时钟源。
- ③ HSE是高速外部时钟,可接石英/陶瓷谐振器,或者接外部时钟源,频率范围为4MHz~26MHz。主要供SYSCLK和RTC使用。
- ④ HSI是高速内部时钟,RC振荡器,频率为16MHz,精度不高。可以直接作为系统时钟或者用作PLL时钟输入。⑤ PLL为锁相环倍频输出。STM32F4有两个PLL:
- ⑤ PLL为锁相环倍频输出。STM32F4有两个PLL:\

主PLL(PLL)由HSE或者HSI提供时钟信号,并具有两个不同的输出时钟。\

第一个输出PLLP用于生成高速的系统时钟(最高168MHz)\

第二个输出PLLQ用于生成USB OTG FS的时钟(48MHz),随机数发生器的时钟和SDIO时钟。\专用PLL(PLLI2S)生成精确时钟,用于在I2S接口实现高品质音频。

SysTick定时器

系统滴答定时器、一个24位的倒计数定时器,计到0时,将从RELOAD寄存器中自动重装载定时初值。只要不把它在SysTick控制及状态寄存器中的使能位清除,就永不停息,即使在睡眠模式下也能工作。

SysTick定时器被捆绑在NVIC中,用于产生SYSTICK异常(异常号:15)。\SysTick中断的优先级也可以设置。

##

自由运行时钟(free running clock)FCLK

HCLK: AHB总线时钟

FCLK,提供给CPU内核的时钟信号,CPU的主频就是指这个信号;

HCLK,提供给高速总线AHB的时钟信号;

PCLK,提供给低速总线APB的时钟信号;

相关寄存器

CTRL	SysTick控制和状态寄存器
LOAD	SysTick重装载初值寄存器
VAL	SysTick当前值寄存器
CALIB	SysTick校准值寄存器

作业

缩略词

序号	缩略词	英文全称	中文释义
1	HSI	High Speed Internal	高速内部时钟信号
2	HSE	Hign Speed External	高速外部时钟信号
3	LSI	Low Speed Internal	低速内部时钟信号
4	LSE	Low Speed External	低速外部时钟信号
5	PLL	Phase Locked Loop	锁相环倍频输出
6	IWDG	Internal Watchdog	独立看门狗
7	DLL	Delay-Locked Loop	延迟锁相环
8	RTC	Real_Time Clock	实时时钟
9	OTG	On The Go	一种近几年发展起来的新技术,主要应用于各种不同设备 之间的连接

STM32F407有哪5个时钟源?

系统时钟、RTC、芯片时钟输出、PLL时钟分别可以选用哪些时钟源?

系统时钟SYSCLK:可以选用PLLCLK\HSE\HSI做时钟源;\

RTC: 可以选用HSE\LSE\LSI做时钟源;\

芯片时钟输出: MCO1: HSI\ LSE\ HSE\ PLLP\

MCO2: LSE\ HSE\ SYSCLK\ PLLI2CLK;\

PLL:可以选用HSE\HSI做时钟源.

如何配置系统时钟SYSCLK来源?如何配置MCO1/MCO2输出的时钟源?(只写出相关寄存器名字、和位段的二进制值)

两个配置在RCC时钟配置寄存器RCC CFGR中完成。

一、配置系统时钟SYSCLK来源:

位 1:0 SW: 系统时钟切换 (System clock switch)

由软件置 1 和清零,用于选择系统时钟源。

由硬件置 1,用于在退出停机或待机模式时或者在直接或间接用作系统时钟的 HSE 振荡器发生故障时强制 HSI 的选择。

00: 选择 HSI 振荡器作为系统时钟

01: 选择 HSE 振荡器作为系统时钟

10: 选择 PLL 作为系统时钟

11: 不允许

二、配置MCO1/MCO2输出的时钟源:

位 31:30 MCO2[1:0]: 徽控制器时钟输出 2 (Microcontroller clock output 2)

由软件置 1 和清零。时钟源选择可能会造成对 MCO2 的干扰。强烈建议仅在复位后但在使能 外部振荡器和 PLL 之前来配置这些位。

00: 选择系统时钟 (SYSCLK) 输出到 MCO2 引脚

01:选择 PLLI2S 时钟输出到 MCO2 引脚

10: 选择 HSE 振荡器时钟输出到 MCO2 引脚

11: 选择 PLL 时钟输出到 MCO2 引脚

位 22:21 MCO1: 微控制器时钟输出 1 (Microcontroller clock output 1)

由软件置 1 和清零。时钟源选择可能会造成对 MCO1 的干扰。强烈建议仅在复位后且在使能外部振荡器和 PLL 之前来配置这些位。

00: 选择 HSI 时钟输出到 MCO1 引脚

01: 选择 LSE 振荡器输出到 MCO1 引脚

10: 选择 HSE 振荡器时钟输出到 MCO1 引脚

11: 选择 PLL 时钟输出到 MCO1 引脚

