SIOC嵌入式軟體實驗 實驗三:Timer

實驗目的

□ Timer在嵌入式系統中常用於計時和PWM控制訊號輸出本章將探討ARM Cortex-M3 Timer , 並使讀者瞭解其應用方式。

實作重點

- □ Timer的控制
- □ 計時碼表設計
- □ Timer產生PWM訊號

STM32 timer分類

- Advanced Control Timer (TIM1)
- General-Purpose Timers(TIM2-TIM4)

General Purpose timer

- □ 16bit Counter
 - Up counting mode
 - ✓ Down counting mode
 - ✓ Up /Down mode
- □ 四個獨立通道
 - ✓ 輸入捕獲
 - ✓ 輸出比較
 - ✓ PWM生成
 - ✓ 單脈衝模式輸出
- □ 使用外部信號控制定時器和 定時器互聯的同步電路
- □ 如下事件發生時產生中斷/DMA
 - ✓ 更新
 - ✓ 觸發事件
 - ✓ 輸入捕獲
 - ✓ 輸出比較

Advanced control timer

- Complementary Outputs with programmable deadtime
- ☐ Break input to put the timer's output signals in reset state or in a known state.

Timer Register

Time-base unit

- Counter register (TIMx_CNT)
- □ Prescaler register (TIMx_PSC)
- □ Auto-reload register (TIMx_ARR)
- □ Repetition counter register (TIMx_RCR)

Prescaler register

Counter timing diagram with prescaler division change from 1 to 2

Auto-reload register buffer

Counter Modes

Up counting modes

Down counting modes

Center-aligned modes (Up/ Down counting)

Counter modes

Clock selection

Clock selection

- ☐ Clock can be selected out of following sources
 - ✓ Internal clock (CK_INT)
 - ✓ External clock mode1:External input pin(Tlx)
 - ✓ External clock mode2: external trigger input (ETR)
 - ✓ Internal trigger inputs (ITRx): using one timer as prescaler for another timer

Internal clock source

External clock source mode 1

External clock source mode 2

4 Independent Channels

Input capture mode

PWM input mode

Output compare mode

PWM edge-aligned mode

PWM center-aligned mode

One-pulse mode

Synchronization

Timers and external trigger synchronization

Slave mode: Trigger mode T12 CNT_EN Counter clock = CK_CNT = CK_PSC Counter register TIF Slave mode: Gated mode CNT_EN Counter clock = CK_CNT = CK_PSC Counter register

Timer synchronization

□ The four Timers are link together for timers synchronization or chaining

Timer synchronization(cont.)

☐ Using one timer as prescaler for the another

Timer synchronization(cont.)

□ Using one timer to start another timer

Timer synchronization(cont.)

☐ Starting 2 timers synchronously in response to an external trigger

實驗

- 1、TIMER的控制
- 2、計時碼表設計
- 3、使用timer產生PWM訊號,控制LED燈亮度 (或蜂鳴器音量、或直流馬達)

1.Timer控制實驗

說明:

用3個timer(TIM2, TIM3, TIM4)分別產生1 sec, 2 sec及3 sec等3個不同時間訊號,輸出訊息至螢幕

Step1 修改程式碼

□ 檔案目錄結構

	<\Timer_Counter\E1>
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	單元實驗Project目錄
<source/>	程式碼目錄
<include></include>	引入檔目錄
library>	函式庫目錄
<image/>	燒錄配置檔目錄
	<\\Timer_Counter\E1\image>
Lab.dfu	燒錄配置檔
	<\Timer_Counter\E1\source>
main.c	硬體配置程式
stm32f10x_it.c	中斷服務程式
hw_config.c	Enable clock

Development Flow

Configure RCC

RCC FwLib Functions List

Function name	Description	
RCC_Delnit	Resets the RCC clock configuration to the default reset state	
RCC_HSEConfig	Configures the External High Speed oscillator (HSE).	
RCC_WaitForHSEStartUp	Waits for HSE start-up.	
RCC_HCLKConfig	Configures the AHB clock (HCLK).	
RCC_PCLK1Config	Configures the Low Speed APB clock (PCLK1).	
RCC_PCLK2Config	Configures the High Speed APB clock (PCLK2).	
RCC_PLLConfig	Configures the PLL clock source and multiplication factor.	
RCC_PLLCmd	Enables or disables the PLL.	
RCC_SYSCLKConfig	Configures the system clock (SYSCLK).	
RCC_APB2PeriphClockCmd	Enables or disables the High Speed APB (APB2) peripheral clock.	

```
void Set_System(void)
#ifndef USE_STM3210C_EVAL
  /* Enable USB DISCONNECT GPIO clock */
  RCC APB2PeriphClockCmd(RCC APB2Periph GPIO DISCONNECT, ENABLE);
  /* Configure USB pull-up pin */
  GPIO InitStructure.GPIO Pin = USB DISCONNECT PIN;
  GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz;
  GPIO InitStructure.GPIO Mode = GPIO Mode Out OD;
  GPIO_Init(USB_DISCONNECT, &GPIO_InitStructure);
#endif /* USE STM3210C EVAL */
  Set USBClock();
  USB Interrupts Config();
  USB Init();
  RCC_APB2PeriphClockCmd(RCC_APB2Periph_GPIOA, ENABLE);
  /* Enable TIM2, TIM3 and TIM4 */
  RCC_APB1PeriphClockCmd(RCC_APB1Periph_TIM2 | RCC_APB1Periph_TIM3 |
 RCC APB1Periph TIM4, ENABLE);
```


Configure TIMs

```
void TIM Configuration(void)
 TIM TimeBaseInitTypeDef TIM TimeBaseStructure;
 TIM4設成0xE0F
 TIM OCInitTypeDef TIM OCInitStructure;
 /* TIM2 configuration */
 (約3sec)
 TIM TimeBaseStructure.TIM Period = 0x4AF;
 TIM TimeBaseStructure.TIM Prescaler = 0xEA5F;
 TIM TimeBaseStructure.TIM ClockDivision = 0x0;
 TIM TimeBaseStructure.TIM CounterMode = TIM CounterMode Up;
 TIM TimeBaseStructure.TIM RepetitionCounter = 0x0000;
 TIM_TimeBaseInit(TIM2, &TIM_TimeBaseStructure);
 TIM OCStructInit(&TIM OCInitStructure);
 /* Output Compare Timing Mode configuration: Channel1 */
 TIM OCInitStructure.TIM OCMode = TIM OCMode Timing;
 TIM OCInitStructure.TIM Pulse = 0x0;
 TIM_OC1Init(TIM2, &TIM_OCInitStructure);
 /* TIM3 configuration */
 /* TIM2 enable counter */
 TIM Cmd(TIM2, ENABLE);
 /* Immediate load of TIM2 Precaler value */
 TIM PrescalerConfig(TIM2, 0xEA5F, TIM PSCReloadMode Immediate);
 /* Clear TIM2 update pending flag */
 TIM_ClearFlag(TIM2, TIM_FLAG_Update);
 /* Enable TIM2 Update interrupt */
 TIM ITConfig(TIM2, TIM IT Update, ENABLE);
```


Configure NVIC

```
/* Configure one bit for preemption priority */
NVIC_PriorityGroupConfig(NVIC_PriorityGroup_2);

/* Enable the TIM2 Interrupt */
NVIC_InitStructure.NVIC_IRQChannel = TIM2_IRQChannel;
NVIC_InitStructure.NVIC_IRQChannelPreemptionPriority = 0;
NVIC_InitStructure.NVIC_IRQChannelSubPriority = 0;
NVIC_InitStructure.NVIC_IRQChannelCmd = ENABLE;
NVIC_Init(&NVIC_InitStructure);

/* Enable the TIM3 Interrupt */
/* Enable the TIM4 Interrupt */
```


IRQ Service

```
void TIM2_IRQHandler(void)
{
 /* Clear TIM2 update interrupt */
 TIM_ClearITPendingBit(TIM2, TIM_IT_Update);
 printf("TIMER2\r\n");
}
```


Step 2 編譯燒錄程式並觀察結果

- □編譯
- □ 將編譯後的hex檔轉換為dfu
- □ 透過USB 燒錄dfu檔
- □ Timer2, Timer3及Timer4是否Delay 1s, 2s, 3s後印出其 TIMER字樣

2.計時馬錶實驗

- □ 說明:
 - 使用者輸入"1"馬錶開始計時並印出
 - 使用者輸入"2"馬錶暫停計時並印出
 - 使用者輸入"3"馬錶繼續計時並印出
 - 使用者輸入"4"馬錶停止計時並印出
- □ 請修改
 - main()加入使用者輸入指令
 - TIM2_IRQHandler();
 - □ 呼叫Stopwatch_counter();
 - □ 清除TIM2的更新中斷
 - Stopwatch_counter();作指令上的counter判斷

Grafcet

Stopwatch_counter();

```
if( State_flag == 1 )
 //add your code
else if(State_flag == 2)
 //add your code
else if(State_flag == 3)
 //add your code
else if(State_flag == 4)
 //add your code
printf("Now is %d ...\r\n", Stopwatch);
```


DEMO

```
- - X
@ COM4 - PuTTY
********Enter your instruction*******
1.Start to count
2.Pause to count
3.Continue to count
4.Stop to count
Now is 0 ...
Stopwatch value is 0
Now is 1 ...
Now is 2 ...
Now is 3 ...
Now is 4 ...
Now is 5 ...
Stopwatch value is 5
Now is 5 ...
Now is 5 ...
Now is 5 ...
Now is 5 ...
Stopwatch value is 5
Now is 6 ...
Now is 7 ...
Now is 8 ...
Now is 9 ...
Now is 10 ...
Now is 11 ...
Now is 12 ...
Now is 13 ...
Now is 14 ...
Stopwatch value is 14
Now is 0 ...
Now is 0 ...
Now is 0 ...
Now is 0 ...
```


3.TIMER產生PWM訊號

□ 說明:

使用timer產生PWM訊號,控制LED燈亮度、或蜂鳴器音量、或直流馬達

- □ 請修改
 - 主程式呼叫PWM_output();並修改其輸入duty cycle參數大小控制LED亮度
 - PWM_output(); 設定頻率給TIM_TimeBaseStructure.TIM_Prescaler 設定Duty Cycle給TIM_OCInitStructure.TIM_Pulse
- □ Ex:

PWM_output(1~999, 1000)

Duty Cycle 值越高越亮?還是越暗?

void PWM_output(u16 DutyCycle,u32 Frequency)

```
{
//TIM3->PSC = (36000/Frequency)-1;
// add your code
TIM_TimeBaseInit(TIM3, &TIM_TimeBaseStructure);
//TIM3->CCR1= DutyCycle;
// add your code
TIM_OC1Init(TIM3, &TIM_OCInitStructure);
}
```


硬體電路配置

子板腳位名稱	子板腳位編號	SIOC腳位名稱	SIOC腳位編號
VCC3.3V	CON2.29	VDD1	CON1.4
GND	CON2.30	GND	CON1.1
LEDR1	CON2.27	PA6	CON1.14

49

DEMO

□ 播放DEMO影片

參考資料

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

Q&A