SIOC嵌入式軟體實驗 實驗二:Real-Time Clock(RTC)

實驗目的

- □了解Real Time Clock(RTC)硬體控制原理
- □了解STM32的RTC控制器driver設計及應用

RTC原理

- RTC是一種提供日期/時間的週邊硬體元件;
- 常用於嵌入式系統中顯示時間資訊和紀錄事件 發生的時間;
- STM32的RTC硬體位於backup區,一旦系統主電源斷電,RTC仍可藉由輔助電力(例如鈕扣電池)維持運作,因而可實現不中斷的即時時鐘功能。

RTC 核心

- 兩個模組: programmable prescaler + programmable counter
- prescaler division factor up to 2²⁰
- 32-bit programmable counter:如果TR_CLK周期為1秒, 32-bit counter最多可計時至136年

```
/* Set RTC prescaler: set RTC period to 1sec */
RTC_SetPrescaler(32767);
/* RTC period = RTCCLK/RTC_PR = (32.768 KHz)/(32767+1) */
```


- 兩個獨立輸入的clocks: PCLK1 和 RTC
- 三個maskable interrupt:
- Alarm interrupt,產生alarm中斷
- Seconds interrupt, 產生最常1秒的週期中斷訊號
- Overflow interrupt, 偵測counter 是否overflow.

RTC Registers

Memory Mapping Table

RTC Control Register high

RTC control register high (RTC_CRH)

Address offset: 0x00 Reset value: 0x0000

Bit 2 **OWIE:** Overflow interrupt enable

0: Overflow interrupt is masked.

Overflow interrupt is enabled.

Bit 0 **SECIE**: Second interrupt enable

0: Second interrupt is masked.

Second interrupt is enabled.

Bit 1 ALRIE: Alarm interrupt enable

0: Alarm interrupt is masked.

1: Alarm interrupt is enabled.

RTC Control Register low

RTC control register low (RTC_CRL)

Address offset: 0x04 Reset value: 0x0020

RTC Counter Register

紀錄計數的秒值

RTC counter register high (RTC_CNTH)

Address offset: 0x18

Reset value: 0x0000

15	14	13	12	1 1	10	9	8	7	6	5	4	3	2	1	0
	RTC_CNT[31:16]														
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

RTC counter register low (RTC_CNTL)

Address offset: 0x1C Reset value: 0x0000

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
							RTC_C	NT[15:0]							
rw	rw	rw	rw	rw	rw	rw	rw	rw							

RTC Alarm Register

RTC_ALR暫存器存放**秒數值**,如果RTC_CNT的值與RTC_ALR的值相等,**開鐘發出中斷訊號**(RTC_alarmIT)

RTC alarm register high (RTC_ALRH)

Address offset: 0x20
Reset value: 0xFFFF

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	RTC_ALR[31:16]														
W	w	w	w	w	w	w	w	w	w	w	w	w	w	w	w

RTC alarm register low (RTC_ALRL)

Address offset: 0x24

Reset value: 0xFFFF

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	RTC_ALR[15:0]														
W	w	w	w	W	w	w	W	w	w	W	w	w	w	w	w

RTC Register Mapping

		-					
Offset	Register	30 30 30 30 30 30 30 30 30 30 30 30 30 3					
0x00	RTC_CRH	Reserved	OWIE SECIE				
	Reset value		000				
0x04	RTC_CRL	Reserved	RTOFF CNF OWF ALRF SECF				
	Reset value		100000				
0x08	RTC_PRLH	Reserved	PRL[19:16]				
	Reset value		0101010				
0x0C	RTC_PRLL	Reserved	PRL[15:0]				
	Reset value		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				
0x10	RTC_DIVH	Reserved	DIV[31:16]				
	Reset value						
0x14	RTC_DIVL	Reserved	DIV[15:0]				
	Reset value		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				
0x18	RTC_CNTH	Reserved	CNT[13:16]				
	Reset value		<u> </u>				
0x1C	RTC_CNTL	Reserved	CNT[15:0]				
	Reset value		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				
0x20	RTC_ALRH	Reserved	ALR[31:16]				
	Reset value		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				
0x24	RTC_ALRL	Reserved	ALR[15:0]				
	Reset value		1111111111111111111				

RTC Standard Driver Library

Declaration of RTC peripheral

CRH	Control Register High						
CRL	Control Register Low	DTC doctor					
PRLH	Prescaler Load Register	High	 RTC declaration 				
PRLL	Prescaler Load Register						
DIVH	Divider Register High	#define PERIPH_BASE #define APB1PERIPH_BASE #define APB2PERIPH BASE	((u32)0x40000000) PERIPH_BASE (PERIPH BASE + 0x10000)				
DIVL	Divider Register Low	#define AHBPERIPH_BASE	(PERIPH_BASE + 0x10000) (PERIPH_BASE + 0x20000)				
CNTH	Counter Register High	#define RTC_BASE	(APB1PERIPH_BASE + 0x2800)				
CNTL	Counter Register Low	#ifndef DEBUG					
ALRH	Alarm Register High	#ifdef _RTC #define RTC #endif /*_RTC */	((RTC_TypeDef *) RTC_BASE)				
ALRL	Alarm Register Low	#else /* DEBUG */					
	RTC registers	 #ifdef _RTC EXT RTC_TypeDef #endif /*_RTC */	*RTC;				
		 #endif					

RTC firmware library function

Enables or disables the specified RTC interrupts.
Enters the RTC configuration mode.
Exits from the RTC configuration mode.
Gets the RTC counter value.
Sets the RTC counter value.
Sets the RTC prescaler value.
Sets the RTC Alarm value.
Gets the RTC Divider value.
Waits until last write operation on RTC registers is completed
Waits until the RTC registers (RTC_CNT, RTC_ALR and RTC_PRL) are synchronized with RTC APB clock.
Checks whether the specified RTC flag is set or not.
Clears the RTC pending flags.
Checks whether the specified RTC interrupt has occurred or not.
Clears the RTC interrupt pending bits.

RTC Interrupt Configure Function

RTC_ITConfig function

Function name	RTC_ITConfig
Function prototype	void RTC_ITConfig(u16 RTC_IT, FunctionalState NewState)
Behavior description	Enables or disables the specified RTC interrupts.
Input parameter1	RTC_IT: RTC interrupts sources to be enabled or disabled. Refer to RTC_IT for more details on the allowed values for this parameter.
Input parameter2	NewState: new state of the specified RTC interrupts. This parameter can be: ENABLE or DISABLE.
Output parameter	None
Return parameter	None
Required preconditions	Before using this function, you must call RTC_WaitForLastTask() function (wait until RTOFF flag is set).
Called functions	None

RTC_IT in RTC Interrupt Configure Function

RTC_IT

RTC_IT enables or disables RTC interrupts. One or a combination of the following values can be used:

RTC_IT	Description
RTC_IT_OW	Overflow interrupt enabled
RTC_IT_ALR	Alarm interrupt enabled
RTC_IT_SEC	Second interrupt enabled

Example:

/* Wait until last write operation on RTC registers is terminated */

RTC_WaitForLastTask();

/* Alarm interrupt enabled */

RTC_ITConfig(RTC_IT_ALR, ENABLE);

RTC EnterConfigure Mode Function

Function name	RTC_EnterConfigMode			
Function prototype	void RTC_EnterConfigMode(void)			
Behavior description	Enters the RTC configuration mode.			
Output parameter	None			
Return parameter	None			
Required preconditions	None			
Called functions	None			

Example:

/* Enable the configuration mode */
RTC_EnterConfigMode();

RTC_ExitConfigureMode Function

Function name	RTC_ExitConfigMode					
Function prototype	void RTC_ExitConfigMode(void)					
Behavior description	Exits from the RTC configuration mode.					
Output parameter	None					
Return parameter	None					
Required preconditions	None					
Called functions	None					

Example:

/* Exit the configuration mode */

RTC_ExitConfigMode();

RTC_GetCounter Function

Function name	RTC_GetCounter
Function prototype	u32 RTC_GetCounter(void)
Behavior description	Gets the RTC counter value.
Output parameter	None
Return parameter	RTC counter value
Required preconditions	None
Called functions	None

Example:

/* Gets the counter value */
u32 RTCCounterValue;
RTCCounterValue = RTC_GetCounter();

RTC_SetCounter Function

Function name	RTC_SetCounter
Function prototype	void RTC_SetCounter(u32 CounterValue)
Behavior description	Sets the RTC counter value.
Input parameter	CounterValue: RTC counter new value.
Output parameter	None
Return parameter	None
Required preconditions	Before issuing this function, call RTC_WaitForLastTask() function (wait until RTOFF flag is set)
Called functions	RTC_EnterConfigMode() RTC_ExitConfigMode()

Example:

/* Wait until last write operation on RTC registers is terminated */

RTC_WaitForLastTask();

RTC_SetCounter(0xFFF5555);

RTC_SetPrescaler function

Function name	RTC_SetPrescaler
Function prototype	void RTC_SetPrescaler(u32 PrescalerValue)
Behavior description	Sets the RTC prescaler value.
Input parameter	PrescalerValue: RTC prescaler new value.
Output parameter	None
Return parameter	None
Required preconditions	Before using this function, call RTC_WaitForLastTask() function (wait until RTOFF flag is set).
Called functions	RTC_EnterConfigMode() RTC_ExitConfigMode()

Example:

/* Wait until last write operation on RTC registers is terminated */

RTC_WaitForLastTask();

/* Sets Prescaler value to 0x7A12 */

RTC_SetPrescaler(0x7A12);

RTC_SetAlarm Function

Function name	RTC_SetAlarm
Function prototype	void RTC_SetAlarm(u32 AlarmValue)
Behavior description	Sets the RTC alarm value.
Input parameter	AlarmValue: RTC alarm new value.
Output parameter	None
Return parameter	None
Required preconditions	Before using this function, call RTC_WaitForLastTask() function (wait until RTOFF flag is set).
Called functions	RTC_EnterConfigMode() RTC_ExitConfigMode()

Example:

/* Wait until last write operation on RTC registers is terminated */

RTC_WaitForLastTask();

RTC_SetAlarm(0xFFFFFFA);

RTC_GetFlagStatus Function

1	
Function prototype	FlagStatus RTC_GetFlagStatus(u16 RTC_FLAG)
Behavior description	Checks whether the specified RTC flag is set or not.
Input parameter	RTC_FLAG: specifies the flag to check. Refer to RTC_FLAG for more details on the allowed values for this parameter.
Return parameter	The new state of RTC_FLAG (SET or RESET).

RTC_FLAG	Description
RTC_FLAG_RTOFF	RTC operation OFF Flag
RTC_FLAG_RSF	Registers Synchronized Flag
RTC_FLAG_OW	Overflow interrupt Flag
RTC_FLAG_ALR	Alarm interrupt Flag
RTC_FLAG_SEC	Second interrupt Flag

Example:

/* Gets the RTC overflow interrupt status */

FlagStatus OverrunFlagStatus;

OverrunFlagStatus = RTC_GetFlagStatus(RTC_Flag_OW);

RTC Clear Flag Function

Function name	RTC_ClearFlag
Function prototype	void RTC_ClearFlag(u16 RTC_FLAG)
Behavior description	Clears the RTC's pending flags.
Input parameter	RTC_FLAG: flag to be cleared. Refer to RTC_FLAG for more details on the allowed values for this parameter. The RTC_FLAG_RTOFF cannot be cleared by software. The RTC_FLAG_RSF is cleared only after an APB reset or an APB clock stop.
Output parameter	None
Return parameter	None
Required preconditions	Before using this function, call RTC_WaitForLastTask() function (wait until RTOFF flag is set).
Called functions	None

Example:

RTC_WaitForLastTask(); /* Wait until last write operation on RTC registers is terminated */

RTC_ClearFlag(RTC_FLAG_OW); /* Clears the RTC overflow flag */

RTC Get Interrupt Status Function

Function name	RTC_GetITStatus
Function prototype	ITStatus RTC_GetITStatus(u16 RTC_IT)
Behavior description	Checks whether the specified RTC interrupt has occurred or not.
Input parameter	RTC_IT: RTC interrupt source to check. Refer to RTC_IT or more details on the allowed values for this parameter.
Output parameter	None
Return parameter	The new state of the RTC_IT(SET or RESET).
Required preconditions	None
Called functions	None

/* Gets the RTC Second interrupt status */

ITStatus SecondITStatus;

SecondITStatus = RTC_GetITStatus(RTC_IT_SEC);

RTC Clear Interrupt Pending Bit Function

Function name	RTC_ClearITPendingBit
Function prototype	void RTC_ClearITPendingBit(u16 RTC_IT)
Behavior description	Clears the RTC's interrupt pending bits.
Input parameter	RTC_IT: interrupt pending bit to clear. Refer to RTC_IT for more details on the allowed values for this parameter.
Output parameter	None
Return parameter	None
Required preconditions	Before using this function, call RTC_WaitForLastTask() function (wait until RTOFF flag is set).
Called functions	None

Example:

RTC_WaitForLastTask();

/* Clears the RTC Second interrupt */

RTC_ClearITPendingBit(RTC_IT_SEC);

實驗

Package description

實驗1-超級終端機顯示時間

□ 使用RTC second interrupt來產生時間,並用 Virtual COM Port 在超級終端機上顯示時間。

嵌入式軟體架構

Development Flow cont.

RTC Grafcet

NVIC Configure

```
/* NVIC Configure */
void NVIC Configuration(void)
  NVIC InitTypeDef NVIC InitStructure:
#ifdef VECT TAB RAM
 /* Set the Vector Table base location at 0x20000000 */
 NVIC_SetVectorTable(NVIC_VectTab_RAM, 0x0);
#else /* VECT TAB FLASH */
 /* Set the Vector Table base location at 0x08000000 */
 //NVIC SetVectorTable(NVIC VectTab FLASH, 0x0);
 NVIC SetVectorTable(0x08003000, 0x0);
#endif
  /* Configure one bit for preemption priority */
  NVIC PriorityGroupConfig(NVIC PriorityGroup 1);
  /* Enable the RTC Interrupt */
  NVIC_InitStructure.NVIC_IRQChannel = RTC_IRQChannel;
  NVIC InitStructure.NVIC IRQChannelPreemptionPriority = 1;
  NVIC InitStructure.NVIC IRQChannelSubPriority = 0;
  NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
  NVIC Init(&NVIC InitStructure);
```


RTC Configure

```
/* RTC Configure */
void RTC Configuration(void)
 /* Enable PWR and BKP clocks */
 RCC APB1PeriphClockCmd(RCC APB1Periph PWR | RCC APB1Periph BKP, ENABLE);
 PWR BackupAccessCmd(ENABLE); /* Allow access to BKP Domain */
 BKP DeInit():
 /* Reset Backup Domain */
 RCC LSEConfig(RCC LSE ON); /* Enable LSE */
 while (RCC GetFlagStatus(RCC FLAG LSERDY) == RESET); /* Wait till LSE is ready */
 RCC_RTCCLKConfig(RCC_RTCCLKSource_LSE); /* Select LSE as RTC Clock Source */
 RCC RTCCLKCmd(ENABLE);
 /* Enable RTC Clock */
 RTC WaitForLastTask();
 RTC WaitForSynchro(); /* Wait for RTC registers synchronization */
 RTC WaitForLastTask(); /* Wait until last write operation on RTC registers has finished */
 RTC_ITConfig(RTC_IT_SEC, ENABLE); /* Enable the RTC Second */
 RTC WaitForLastTask(); /* Wait until last write operation on RTC registers is terminated */
 /* Set RTC prescaler: set RTC period to 1sec */
 RTC SetPrescaler(32767); /* RTC period = RTCCLK/RTC PR = (32.768 KHz)/(32767+1) */
 RTC WaitForLastTask(); /* Wait until last write operation on RTC registers has finished */
```


Main program

```
/* 超級終端機顯示RTC時間*/
int main(void)
#ifdef DEBUG
 debug();
#endif
 NVIC_Configuration(); /* NVIC configuration */
 USART_Configuration(); /* Configure the USART1 */
 if (BKP_ReadBackupRegister(BKP_DR1) != 0xA5A5)
  /* Backup data register value is not correct or not yet programmed (when
 the first time the program is executed) */
  printf("\r\n\n RTC not yet configured....");
  RTC_Configuration(); /* RTC Configuration */
  printf("\r\n RTC configured....");
  Time_Adjust(); /* Adjust time by values entred by the user on the hyperterminal */
  BKP WriteBackupRegister(BKP DR1, 0xA5A5);
```


```
/* 續上頁*/
else
  /* Check if the Power On Reset flag is set */
  if(RCC_GetFlagStatus(RCC_FLAG_PORRST) != RESET)
 printf("\r\n\n Power On Reset occurred....");
  else if(RCC_GetFlagStatus(RCC_FLAG_PINRST) != RESET)
 printf("\r\n\n External Reset occurred....");
 printf("\r\n No need to configure RTC....");
 RTC_WaitForSynchro(); /* Wait for RTC registers synchronization */
 RTC_ITConfig(RTC_IT_SEC, ENABLE); /* Enable the RTC Second */
  /* Wait until last write operation on RTC registers has finished */
 RTC_WaitForLastTask();
 RCC_ClearFlag(); /* Clear reset flags */
 while(1)
 Time_Show();
```


Time_Regulate() & Time_Adjust() function

```
u32 Time Regulate(void)
 u32 \text{ Tmp\_HH} = 0xFF, \text{Tmp\_MM} = 0xFF, \text{Tmp\_SS} = 0xFF;
  Tmp_HH = 0;
  Tmp\_MM = 0;
  Tmp_SS = 0;
 *
 /* Return the value to store in RTC counter register */
 return((Tmp_HH*3600 + Tmp_MM*60 + Tmp_SS));
void Time_Adjust(void)
 RTC_WaitForLastTask();
 RTC_SetCounter(Time_Regulate()); /* Change the current time */
 RTC_WaitForLastTask();
```


Time_Display() & Time_Show() function

```
void Time Display(u32 TimeVar)
 u32 THH = 0. TMM = 0. TSS = 0:
 THH = TimeVar / 3600; /* Compute hours */
 TMM = (TimeVar % 3600) / 60; /* Compute minutes */
 TSS = (TimeVar % 3600) % 60; /* Compute seconds */
 printf("Time: %0.2d:%0.2d:%0.2d\r", THH, TMM, TSS);
void Time_Show(void)
 printf("\n\r");
 while (1) /* Infinite loop */ {
 if (TimeDisplay == 1) /* If 1s has paased */ {
 Time_Display(RTC_GetCounter()); /* Display current time */
 TimeDisplay = 0;
  } }
```


RTC Interrupt Handler

```
<stm32f10x_it.c>
/* Interrupt Handler*/
void RTC_IRQHandler(void)
 if (RTC_GetITStatus(RTC_IT_SEC) != RESET)
  RTC_ClearITPendingBit(RTC_IT_SEC); /* Clear the RTC Second interrupt */
  TimeDisplay = 1; /* Enable time update */
  /* Wait until last write operation on RTC registers has finished */
  RTC_WaitForLastTask();
  /* Reset RTC Counter when Time is 23:59:59 */
  if (RTC_GetCounter() == 0 \times 000015180)
 RTC_SetCounter(0x0);
 /* Wait until last write operation on RTC registers has finished */
 RTC_WaitForLastTask();
```


LAB1 DEMO

HyperTermainal Output

```
COM4 - PuTTY
 **********NVIC Configuration*****
 RTC not yet configured....
 RTC configured....
 ime: 00:00:07
 Print time
 Hour: Minuets: Second
```


實驗2-RTC時間調整

- □ 利用 RTC second interrupt來產生時間, 並用Virtual COM Port 在超級終端機上顯 示時間。
- □ 請修改u32 Time_Regulate(void) ,讓使用者自行輸入現在時間,使用printf()與scanf()。

Sample code

```
u32 Time Regulate(void)
 u32 Tmp_HH = 0xFF, Tmp_MM = 0xFF, Tmp_SS = 0xFF;
 modify your code
  Tmp\_HH = 0; Tmp\_MM = 0; Tmp\_SS = 0;
*/
 /* Return the value to store in RTC counter register */
 return((Tmp_HH*3600 + Tmp_MM*60 + Tmp_SS));
void Time_Adjust(void)
 RTC_WaitForLastTask(); /* Wait until last write operation has finished */
 RTC_SetCounter(Time_Regulate()); /* Change the current time */
 RTC_WaitForLastTask(); /* Wait until last write operationhas finished */
```


LAB2 DEMO

```
COM4 - Putty
 *********NVIC Configuration*******
 RTC not yet configured ....
 RTC configured....
 Please Enter Time....
 Hour:
 Minute:
 Second:
Time: 16:51:53
```


實驗3 – RTC Alarm Interrupt

- □ 利用RTC alarm interrupt 製作鬧鐘,請使用者 先輸入現在時間,再輸入鬧鐘時間。
- □ 請參考RTC second interrupt 的使用方式,修改

void RTC_Configuration(void)

void Time_Adjust(void)

void RTC_IRQHandler(void)

RTC Configure

```
/* RTC Configure */
/* Enable the RTC Second */
RTC_ITConfig(RTC_IT_ALR, ENABLE );
/* Wait until last write operation on RTC registers is finished */
RTC_WaitForLastTask();
```


Time Adjust

```
void Time_Adjust(void)
 RTC_WaitForLastTask(); /* Wait until last write operation on RTC registers
has finished */
 RTC_SetCounter(Time_Regulate()); /* Change the current time */
 RTC_WaitForLastTask(); /* Wait until last write operation on RTC registers
has finished */
 modify your code
  RTC_SetAlarm(0x10);
  RTC_WaitForLastTask();
```


RTC Interrupt Handler

```
/* Interrupt Handler */
void RTC_IRQHandler(void)
 if (RTC_GetITStatus(RTC_IT_SEC) != RESET) {
 RTC_ClearITPendingBit(RTC_IT_SEC); /* Clear RTC Second interrupt */
 TimeDisplay = 1; /* Enable time update */
 /* Wait until last write operation on RTC registers has finished */
 RTC_WaitForLastTask();
 /* Reset RTC Counter when Time is 23:59:59 */
 if (RTC_GetCounter() == 0 \times 00015180) {
 RTC_SetCounter(0x0);
 /* Wait until last write operation on RTC registers has finished */
 RTC_WaitForLastTask();
 modify your code
 if(RTC_GetITStatus(RTC_IT_ALR) != RESET){
 } */
```


LAB3 DEMO

```
Putty
 **********NVIC Configuration******
 RTC not yet configured....
 RTC configured....
 Please Enter Time....
 Hour:
 Minute:
 Second:
 Please Enter Alarm Time:
 Set Alarm Time: 17:00:03
Time: 17:00:03
********Ring Ring Ring*******
Time: 17:00:07
```