SIOC嵌入式軟體實驗 實驗八:SPI

大綱

- SPI introduction
- ☐ SPI Standard Driver Library
- □實驗項目

SPI Introduction

Serial Peripheral Interface Bus(SPI)

- ☐ The SPI bus specifies four logic signals:
- SCLK: Serial Clock (output from master)
- MOSI; SIMO: Master Output, Slave Input (output from master)
- MISO; SOMI: Master Input, Slave Output (output from slave)
- SS: Slave Select (active low, output from master).

單一 master 對單一 slave

單一 master 對單一 slave SPI架構

SPI Protocol

SPI Standard Driver Library

SPI_InitTypeDef structure

```
typedef struct
 u16 SPI_Direction;
 u16 SPI_Mode;
 u16 SPI_DataSize;
 u16 SPI_CPOL;
 u16 SPI_CPHA;
 u16 SPI_NSS;
 u16 SPI_BaudRatePrescaler;
 u16 SPI_FirstBit;
 u16 SPI_CRCPolynomial;
} SPI_InitTypeDef;
```


SPI_Direction

SPI_Direction configures the SPI unidirectional or bidirectional data mode

SPI_Direction	Description
SPI_Direction_2Lines_FullDuplex	SPI configured as 2 lines unidirectional full duplex
SPI_Direction_2Lines_Rx	Only SPI configured as 2 lines unidirectional Rx only
SPI_Direction_1Line_Rx	SPI configured as 1 line bidirectional Rx only
SPI_Direction_1Line_Tx	SPI configured as 1 line bidirectional Tx only

SPI_Mode

□ SPI_Mode configures the SPI operating mode

SPI_Mode	Description
SPI_Mode_Master	SPI configured as a master
SPI_Mode_Slave	SPI configured as a slave

SPI_DataSize

☐ SPI_DataSize configures the SPI data size.

SPI_DataSize	Description
SPI_DataSize_16b	SPI 16-bit data frame format for transmission and reception
SPI_DataSize_8b	SPI 8-bit data frame format for transmission and reception

SPI_CPOL

□ SPI_CPOL selects the serial clock steady state.

SPI_CPOL	Description
SPI_CPOL_High	Clock idle high
SPI_CPOL_Low	Clock idle low

SPI_CPHA

□ SPI_CPHA configures the clock active edge for the bit capture.

SPI_DataSize	Description
SPI_CPHA_2Edge	Data is captured on the second edge
SPI_CPHA_1Edge	Data is captured on the first edge

SPI Protocol Cont.,

SPI_NSS

□ SPI_NSS specifies whether the NSS signal is managed by hardware (NSS pin) or by software using the SSI bit..

SPI_NSS	Description
SPI_NSS_Hard	NSS managed by external pin
SPI_NSS_Soft	Internal NSS signal controlled by SSI bit

SPI_BaudRatePrescaler

SPI_BaudRatePrescaler is used to define the Baud Rate prescaler value which will be used to configure the transmit and receive SCK clock.

SPI_BaudratePrescaler	Description
SPI_BaudRatePrescaler2	Baud Rate Prescaler equal to 2
SPI_BaudRatePrescaler4	Baud Rate Prescaler equal to 4
SPI_BaudRatePrescaler8	Baud Rate Prescaler equal to 8
SPI_BaudRatePrescaler16	Baud Rate Prescaler equal to 16
SPI_BaudRatePrescaler32	Baud Rate Prescaler equal to 32
SPI_BaudRatePrescaler64	Baud Rate Prescaler equal to 64
SPI_BaudRatePrescaler128	Baud Rate Prescaler equal to 128
SPI_BaudRatePrescaler256	Baud Rate Prescaler equal to 256

SPI_FirstBit

SPI_FirstBit specifies whether data transfers start from MSB or LSB bit.

SPI_FirstBit	Description
SPI_FisrtBit_MSB	First bit to transfer is the MSB
SPI_FisrtBit_LSB	First bit to transfer is the LSB
MCD	

1 0 0 1 0 1 0 1

149二進位表示法

Initialize the SPI1 example

- □ SPI_InitTypeDef SPI_InitStructure;
- ☐ SPI_InitStructure.SPI_Direction = SPI_Direction_2Lines_FullDuplex;
- □ SPI_InitStructure.SPI_Mode = SPI_Mode_Master;
- □ SPI_InitStructure.SPI_DatSize = SPI_DatSize_16b;
- □ SPI_InitStructure.SPI_CPOL = SPI_CPOL_Low;
- □ SPI_InitStructure.SPI_CPHA = SPI_CPHA_2Edge;
- □ SPI_InitStructure.SPI_NSS = SPI_NSS_Soft;
- □ SPI_InitStructure.SPI_BaudRatePrescaler = SPI_BaudRatePrescaler_128;
- □ SPI_InitStructure.SPI_FirstBit = SPI_FirstBit_MSB;
- □ SPI_Init(SPI1, &SPI_InitStructure);

SPI_I2S_SendData function

Function name	SPI_I2S_SendData
Function prototype	SPI_I2S_SendData(SPI_TypeDef* SPIx, u16 Data)
Behavior description	Transmits data through the SPIx/I2Sx peripheral.
Input parameter1	SPIx: where x can be 1, 2 or 3 to select the SPI peripheral.
Input parameter 2	Data: Byte or half word (in SPI mode), or half word (in I2S mode) to be transmitted.

SPI_I2S_SendData function Cont.,

Output parameter	None
Return parameter	None
Required preconditions	None
Called functions	None

Example:

/* Send 0xA5 through the SPI1 peripheral */ SPI_I2S_SendData(SPI1, 0xA5);

SPI_I2S_ReceiveData function

Function name	SPI_I2S_ReceiveData
Function prototype	u16 SPI_I2S_ReceiveData(SPI_TypeDef* SPIx)
Behavior description	Returns the most recent data received through the SPIx/I2Sx peripheral.
Input parameter1	SPIx: where x can be 1, 2 or 3 to select the SPI/I2S? peripheral.
Ouput parameter	None

SPI_I2S_ReceiveData function Cont.,

Output parameter	None
Return parameter	The value of the received data.
Required preconditions	None
Called functions	None

Example:

/* Read the most recent data received by the SPI2 peripheral */ u16 ReceivedData;

ReceivedData = SPI_I2S_ReceiveData(SPI2);

SPI_I2S_GetFlagStatus function

Function name	SPI_I2S_GetFlagStatus
Function prototype	FlagStatus SPI_I2S_GetFlagStatus(SPI_TypeDef* SPIx, u16 SPI_I2S_FLAG)
Behavior description	Checks whether the specified SPI/I2S flag is set or not.
Input parameter1	SPIx: where x can be 1, 2 or 3 to select the SPI peripheral.
Input parameter 2	SPI_I2S_FLAG: flag to be checked. Refer to SPI_I2S_FLAG for more details on the allowed values for this parameter.

SPI_I2S_GetFlagStatus function Cont.,

Output parameter	None
Return parameter	The new state of SPI_I2S_FLAG (SET or RESET).
Required preconditions	None
Called functions	None

Example:

/* Send 0xA5 through the SPI1 peripheral */ SPI_I2S_SendData(SPI1, 0xA5);

SPI_I2S_FLAG

SPI_I2S_FLAG	Description
SPI_I2S_FLAG_TXE	Transmit buffer empty flag
SPI_I2S_FLAG_RXNE	Receive buffer not empty flag

■ Example:

/* Test if the SPI1 transmit buffer empty flag is set or not */ FlagStatus Status;

Status = SPI_I2S_GetFlagStatus(SPI1, SPI_I2S_FLAG_TXE);

Wire Connecting Table

Pin Mapping

Master	Slave
GND	GND
VDD1	VDD1
SPI1 SCK (PA.05)	SPI2 SCK (PB.13)
SPI1 MISO (PA.06)	SPI2 MISO (PB.14)
SPI1 MOSI (PA.07)	SPI2 MOSI (PB.15)

實驗一

□ 將master (SPI1)32筆16位元資料傳到slave(SPI2)

```
Putty COM4 - Putty
 Putty
SPI1 Tx 9 : 10
 SPI2 Rx 9 : 10
SPI1 Tx 10 : 11
 SPI2 Rx 10 : 11
SPI1 Tx 11 : 12
 SPI2 Rx 11 : 12
SPI1 Tx 12 : 13
 SPI2 Rx 12 : 13
SPI1 Tx 13 : 14
 SPI2 Rx 13 : 14
SPI1 Tx 14 : 15
 SPI2 Rx 14 : 15
SPI1 Tx 15 : 16
 SPI2 Rx 15 : 16
SPI1 Tx 16 : 17
 SPI2 Rx 16 : 17
SPI1 Tx 17 : 18
 SPI2 Rx 17 : 18
SPI1 Tx 18 : 19
 SPI2 Rx 18 : 19
SPI1 Tx 19 : 20
 SPI2 Rx 19 : 20
SPI1 Tx 20 : 21
 SPI2 Rx 20 : 21
SPI1 Tx 21 : 22
 SPI2 Rx 21 : 22
SPI1 Tx 22 : 23
 SPI2 Rx 22 : 23
SPI1 Tx 23 : 24
 SPI2 Rx 23 : 24
SPI1 Tx 24 : 25
 SPI2 Rx 24 : 25
SPI1 Tx 25 : 26
 SPI2 Rx 25 : 26
SPI1 Tx 26 : 27
 SPI2 Rx 26 : 27
SPI1 Tx 27 : 28
 SPI2 Rx 27 : 28
SPI1 Tx 28 : 29
 SPI2 Rx 28 : 29
SPI1 Tx 29 : 30
 SPI2 Rx 29 : 30
SPI1 Tx 30 : 31
 SPI2 Rx 30 : 31
SPI1 Tx 31 : 32
 SPI2 Rx 31 : 32
```


實驗一說明

- □ TX程式為master, RX程式為slave
- □ #define BufferSize 32
- uint16_t SPI1_Buffer_Tx[BufferSize]={1,2,3....,32}
- uint16_t SPI2_Buffer_Rx[BufferSize]
- \square uint32_t TxIdx = 0, RxIdx = 0;
- □ 將TX程式中SPI1_Buffer_Tx[BufferSize],傳到RX程式中 SPI2_Buffer_Rx[BufferSize]

實驗二

□ 將master (SPI1)16筆32位元資料傳到slave(SPI2)

```
_ 0
COM4 - Putty
 _ 0 X
 transm
65536
 SPI2 RX0 : 65536
65537
 SPI2 RX1 : 65537
 SPI2 RX2 : 65538
65539
 SPI2 RX3 : 65539
65540
 SPI2 RX4 : 65540
65541
 SPI2 RX5 : 65541
 SPI2 RX6 : 65542
65543
 SPI2 RX7 : 65543
 SPI2 RX8 : 65544
65545
 SPI2 RX9 : 65545
 SPI2 RX10 : 65546
 SPI2 RX11 : 65547
 SPI2 RX12 : 65548
 SPI2 RX13 : 65549
 SPI2 RX14 : 65550
65551
 SPI2 RX15 : 65551
```


實驗二說明

- □ uint32_t SPI1_Buffer_Data[BufferSize/2] ={65536,65537,65538,... 65551};
- uint32_t SPI2_Buffer_Data[BufferSize/2]

參考資料

- □ 參考資料
 - [1] STM32F10xxx reference manual_2011.pdf
 - [2] STM32F103x8.pdf

Q&A

