AN1611 ATK-NEO-6M GPS 模块使用

本应用文档(AN1611,对应**阿波罗 STM32F429 开发板扩展实验 2**)将教大家如何在 ALIENTEK 阿波罗 STM32F429 开发板上使用 ATK-NEO-6M GPS 模块,并实现 GPS 定位。

本文档分为如下几部分:

- 1, ATK-NEO-6M GPS 模块简介
- 2, 硬件连接
- 3, 软件实现
- 4, 验证

1、ATK-NEO-6M GPS 模块简介

ATK-NEO-6M-V23 模块,是 ALIENTEK 生产的一款高性能 GPS 模块,模块核心采用 UBLOX 公司的 NEO-6M 模组,具有 50 个通道,追踪灵敏度高达-161dBm,测量输出频率最高可达 5Hz。ATK-NEO-6M-V23 模块具有以下特点:

- 1, 模块采用 U-BLOX NEO-6M 模组,体积小巧,性能优异。
- 2, 模块自带陶瓷天线及 MAXIM 公司 20.5dB 高增益 LNA 芯片, 搜星能力强。
- 3, 模块可通过串口进行各种参数设置,并可保存在 EEPROM,使用方便。
- 4, 模块自带 IPX 接口, 可以连接各种有源天线, 适应能力强。
- 5, 模块兼容 3.3V/5V 电平, 方便连接各种单片机系统。
- 6, 模块自带可充电后备电池,可以掉电保持星历数据 ¹。

注 1: 在主电源断开后,后备电池可以维持半小时左右的 GPS 星历数据的保存,以支持温启动或热启 动,从而实现快速定位。

ATK-NEO-6M 模块非常小巧(25.5mm*31mm), 模块通过 5 个 2.54mm 间距的排针与外 部连接,模块外观如图 1.1 所示:

图 1.1 ATK-NEO-6M 模块外观图

图 1.1 中,从右到左,依次为模块引出的 PIN1~PIN5 脚,各引脚的详细描述如表 1.1 所

示:

序号	名称	说明
1	PPS	时钟脉冲输出脚
2	RXD	模块串口接收脚(TTL 电平,不能直接接 RS232 电平!),可接单片机的 TXD
3	TXD	模块串口发送脚(TTL 电平,不能直接接 RS232 电平!),可接单片机的 RXD
4	GND	地
5	VCC	电源(3.3V~5.0V)

表 1.1 ATK-NEO-6M 模块各引脚功能描述

其中,PPS 引脚同时连接到了模块自带了的状态指示灯: PPS,该引脚连接在 UBLOX NEO-6M 模组的 TIMEPULSE 端口,该端口的输出特性可以通过程序设置。PPS 指示灯(即 PPS 引脚),在默认条件下(没经过程序设置),有 2 个状态:

- 1, 常亮,表示模块已开始工作,但还未实现定位。
- 2, 闪烁(100ms 灭,900ms 亮),表示模块已经定位成功。

这样,通过 PPS 指示灯,我们就可以很方便的判断模块的当前状态,方便大家使用。

另外,图 1.1 中,左上角的 IPX 接口,可以用来外接一个有源天线,从而进一步提高模块的接收能力,通过外接有源天线,我们就可以把模块放到室内,天线放到室外,实现室内定位。

ATK-NEO-6M 模块默认采用 NMEA-0183 协议输出 GPS 定位数据,并可以通过 UBX 协议 对模块进行配置,NMEA-0183 协议详细介绍请参考《ATK-NEO-6M 用户手册.pdf》,UBX 配置协议,请参考《u-blox6 ReceiverDescriptionProtocolSpec GPS.G6-SW-10018-C.pdf》。

通过 ATK-NEO-6M GPS 模块,任何单片机(3.3V/5V 电源)都可以很方便的实现 GPS 定位,当然他也可以连接电脑,利用电脑软件实现定位。ATK-NEO-6M-V23 GPS 模块的原理图如图 1.2 所示:

图 1.2 ATK-NEO-6M GPS 模块原理图

2、硬件连接

本实验功能简介:通过串口 3 连接 ATK-NEO-6M GPS 模块,然后通过液晶显示 GPS 信息,包括精度、纬度、高度、速度、用于定位的卫星数、可见卫星数、UTC 时间等信息。同时,

可以通过 USMART 工具,设置 GPS 模块的刷新速率(最大支持 5Hz 刷新)和时钟脉冲的配置。另外,通过 KEYO 按键,可以开启或关闭 NMEA 数据的上传(即输出到串口 1,方便开发调试)。

所要用到的硬件资源如下:

- 1, 指示灯 DS0
- 2, KEYO 按键
- 3, 串口1、串口3
- 4, LCD 模块
- 5, ATK-NEO-6M GPS 模块

接下来,我们看看 ATK-NEO-6M GPS 模块同 ALIENTEK 阿波罗 STM32F429 开发板的连接,前面我们介绍了 ATK-NEO-6M 模块的接口,阿波罗 STM32F429 开发板有 ATK MODULE 接口,ATK-NEO-6M GPS 模块可以直接插到该接口实现与开发板的连接。

ATK MODULE 接口同开发板主芯片的连接原理图如图 2.1 所示:

图 2.1 ATK-MODULE 接口与 MCU 连接关系

GPS 的串口将连接在阿波罗 STM32F429 开发板的串口 3 上面(需要用跳线帽短接 P9 的 USART3_RX 和 GBC_TX 以及 USART3_TX 和 GBC_RX),且 GPS 的 PPS 信号接接在 GBC_KEY 信号上面。阿波罗 STM32F429 开发板与 ATK-NEO-6M GPS 模块的连接关系如表 2.1 所示::

ATK-NEO-6M GPS 模块与开发板连接关系							
ATK-NEO-6M GPS 模块	VCC	GND	TXD	RXD	PPS		
阿波罗 STM32F429 开发板	5V	GND	PB11	PB10	PI11		

表 2.1 ATK-NEO-6M 模块同阿波罗 STM32F429 开发板连接关系表

使用时,我们只需要将 ATK-NEO-6M GPS 模块插入到开发板的 ATK-MODULE 接口(靠下插)即可,如图 2.2 所示:

图 2.2 ATK-NEO-6M GPS 模块与阿波罗开发板对接实物图

注意,我们虽然将 PPS 连接到了开发板的 PI11,但是本例程并没有用到 PPS 信号,所以 没做处理。注意,连接好之后,记得检查开发板 P9 的跳线帽哦!! 必须短接: USART3_RX 和 GBC_TX 以及 USART3_TX 和 GBC_RX。

可以看出,模块与开发板的连接是很简单,不过这里特别提醒大家:

- 1, 请把 GPS 模块放到窗户边/阳台,否则可能收不到 GPS 信号。
- 2, 如果想在室内开发,可以自备有源天线,将天线放外面,模块放室内,亦可实现定 位。也可以考虑使用 ALIENTEK 提供的蓝牙串口模块(ATK-HC05)一对,这样,我 们可以将 GPS 放到户外/窗口,而仍然在室内进行程序的调试开发。

3、软件实现

本实验,我们在阿波罗 STM32F429 开发板扩展实验 1: ATK-HC05 蓝牙串口模块实验 的基础上修改,本例程用不到蓝牙模块,所以先删掉 hc05.c。

然后,在 HARDWARE 文件夹里面新建一个 GPS 文件夹,并新建 gps.c, gps.h 两个文 件。然后在工程 HARDWARE 组里面添加 gps.c,并在工程添加 gps.h 的头文件包含路径。 在 gps.c 里面, 我们输入如下代码:

```
#include "gps.h"
#include "led.h"
#include "delay.h"
#include "usart3.h"
#include "stdio.h"
#include "stdarg.h"
#include "string.h"
#include "math.h"
//从 buf 里面得到第 cx 个逗号所在的位置
//返回值:0~0XFE,代表逗号所在位置的偏移.
 0XFF,代表不存在第 cx 个逗号
u8 NMEA_Comma_Pos(u8 *buf,u8 cx)
```

```
u8 *p=buf;
 while(cx)
 if(*buf=='*'||*buf<' '||*buf>'z')return 0XFF;
 //遇到'*'或者非法字符,则不存在第 cx 个逗号
 if(*buf==',')cx--;
 buf++;
 }
 return buf-p;
}
//m^n 函数
//返回值:m^n 次方.
u32 NMEA_Pow(u8 m,u8 n)
 u32 result=1;
 while(n--)result*=m;
 return result;
}
//str 转换为数字,以','或者'*'结束
//buf:数字存储区
//dx:小数点位数,返回给调用函数
//返回值:转换后的数值
int NMEA_Str2num(u8 *buf,u8*dx)
 u8 *p=buf;
 u32 ires=0,fres=0;
 u8 ilen=0,flen=0,i;
 u8 mask=0;
 int res;
 while(1) //得到整数和小数的长度
 if(*p=='-'){mask|=0X02;p++;}//是负数
 if(*p==','||(*p=='*'))break;//遇到结束了
 if(*p=='.'){mask|=0X01;p++;}//遇到小数点了
 else if(*p>'9'||(*p<'0')) //有非法字符
 {
 ilen=0;
 flen=0;
 break;
 if(mask&0X01)flen++;
 else ilen++;
 p++;
```

```
if(mask&0X02)buf++; //去掉负号
 for(i=0;i<ilen;i++) //得到整数部分数据
 ires+=NMEA_Pow(10,ilen-1-i)*(buf[i]-'0');
 if(flen>5)flen=5; //最多取 5 位小数
 //小数点位数
 *dx=flen;
 for(i=0;i<flen;i++) //得到小数部分数据
 fres+=NMEA\_Pow(10,flen-1-i)*(buf[ilen+1+i]-'0');
 res=ires*NMEA_Pow(10,flen)+fres;
 if(mask&0X02)res=-res;
 return res;
}
//分析 GPGSV 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void NMEA_GPGSV_Analysis(nmea_msg *gpsx,u8 *buf)
 u8 *p,*p1,dx;
 u8 len,i,j,slx=0;
 u8 posx;
 p=buf;
 p1=(u8*)strstr((const char *)p,"$GPGSV");
 //得到 GPGSV 的条数
 len=p1[7]-'0';
 posx=NMEA_Comma_Pos(p1,3);
 //得到可见卫星总数
 if(posx!=0XFF)gpsx->svnum=NMEA_Str2num(p1+posx,&dx);
 for(i=0;i< len;i++)
 p1=(u8*)strstr((const char *)p, "$GPGSV");
 for(j=0;j<4;j++)
 {
 posx=NMEA_Comma_Pos(p1,4+j*4);
 if(posx!=0XFF)gpsx->slmsg[slx].num=NMEA_Str2num(p1+posx,&dx);
 //得到卫星编号
 else break;
 posx=NMEA_Comma_Pos(p1,5+j*4);
 if(posx!=0XFF)gpsx->slmsg[slx].eledeg=NMEA_Str2num(p1+posx,&dx);
 //得到卫星仰角
 else break;
 posx=NMEA_Comma_Pos(p1,6+j*4);
 if(posx!=0XFF)gpsx->slmsg[slx].azideg=NMEA_Str2num(p1+posx,&dx);
 //得到卫星方位角
```

```
else break;
 posx=NMEA_Comma_Pos(p1,7+j*4);
 if(posx!=0XFF)gpsx->slmsg[slx].sn=NMEA_Str2num(p1+posx,&dx);
 //得到卫星信噪比
 else break;
 slx++;
 p=p1+1;//切换到下一个 GPGSV 信息
 }
}
//分析 GPGGA 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void NMEA_GPGGA_Analysis(nmea_msg *gpsx,u8 *buf)
{
 u8 *p1,dx;
 u8 posx;
 p1=(u8*)strstr((const char *)buf,"$GPGGA");
 posx=NMEA_Comma_Pos(p1,6);
 //得到 GPS 状态
 if(posx!=0XFF)gpsx->gpssta=NMEA_Str2num(p1+posx,&dx);
 //得到用于定位的卫星数
 posx=NMEA_Comma_Pos(p1,7);
 if(posx!=0XFF)gpsx->posslnum=NMEA_Str2num(p1+posx,&dx);
 posx=NMEA_Comma_Pos(p1,9);
 if(posx!=0XFF)gpsx->altitude=NMEA_Str2num(p1+posx,&dx);
//分析 GPGSA 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void NMEA_GPGSA_Analysis(nmea_msg *gpsx,u8 *buf)
 u8 *p1,dx;
 u8 posx;
 u8 i;
 p1=(u8*)strstr((const char *)buf,"$GPGSA");
 //得到定位类型
 posx=NMEA_Comma_Pos(p1,2);
 if(posx!=0XFF)gpsx->fixmode=NMEA_Str2num(p1+posx,&dx);
 //得到定位卫星编号
 for(i=0;i<12;i++)
 {
 posx=NMEA_Comma_Pos(p1,3+i);
 if(posx!=0XFF)gpsx->possl[i]=NMEA_Str2num(p1+posx,&dx);
 else break;
 posx=NMEA_Comma_Pos(p1,15);
 //得到 PDOP 位置精度因子
 if(posx!=0XFF)gpsx->pdop=NMEA_Str2num(p1+posx,&dx);
```

```
//得到 HDOP 位置精度因子
 posx=NMEA_Comma_Pos(p1,16);
 if(posx!=0XFF)gpsx->hdop=NMEA_Str2num(p1+posx,&dx);
 //得到 VDOP 位置精度因子
 posx=NMEA_Comma_Pos(p1,17);
 if(posx!=0XFF)gpsx->vdop=NMEA_Str2num(p1+posx,&dx);
//分析 GPRMC 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void NMEA_GPRMC_Analysis(nmea_msg *gpsx,u8 *buf)
 u8 *p1,dx;
 u8 posx;
 u32 temp;
 float rs;
 p1=(u8*)strstr((const char *)buf, "GPRMC");
 //"$GPRMC",经常有&和 GPRMC 分开的情况,故只判断 GPRMC.
 posx=NMEA_Comma_Pos(p1,1);
 //得到 UTC 时间
 if(posx!=0XFF)
 temp=NMEA_Str2num(p1+posx,&dx)/NMEA_Pow(10,dx);//得到 UTC 时间
 gpsx->utc.hour=temp/10000;
 gpsx->utc.min=(temp/100)% 100;
 gpsx->utc.sec=temp%100;
 //得到纬度
 posx=NMEA Comma Pos(p1,3);
 if(posx!=0XFF)
 temp=NMEA_Str2num(p1+posx,&dx);
 gpsx->latitude=temp/NMEA_Pow(10,dx+2);
 //得到。
 rs=temp%NMEA Pow(10,dx+2);
 //得到'
 gpsx->latitude=gpsx->latitude*NMEA_Pow(10,5)+(rs*NMEA_Pow(10,5-dx))/60;
 //转换为。
 posx=NMEA_Comma_Pos(p1,4);
 //南纬还是北纬
 if(posx!=0XFF)gpsx->nshemi=*(p1+posx);
 posx=NMEA_Comma_Pos(p1,5);
 //得到经度
 if(posx!=0XFF)
 temp=NMEA_Str2num(p1+posx,&dx);
 gpsx->longitude=temp/NMEA_Pow(10,dx+2); //得到°
 rs=temp\%NMEA_Pow(10,dx+2);
 //得到'
 gpsx->longitude=gpsx->longitude*NMEA_Pow(10,5)+(rs*NMEA_Pow(10,5-dx))
 /60://转换为°
```

```
//东经还是西经
 posx=NMEA_Comma_Pos(p1,6);
 if(posx!=0XFF)gpsx->ewhemi=*(p1+posx);
 posx=NMEA_Comma_Pos(p1,9);
 //得到 UTC 日期
 if(posx!=0XFF)
 temp=NMEA_Str2num(p1+posx,&dx);
 //得到 UTC 日期
 gpsx->utc.date=temp/10000;
 gpsx->utc.month=(temp/100)%100;
 gpsx->utc.year=2000+temp%100;
 }
}
//分析 GPVTG 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void NMEA_GPVTG_Analysis(nmea_msg *gpsx,u8 *buf)
 u8 *p1,dx;
 u8 posx;
 p1=(u8*)strstr((const char *)buf,"$GPVTG");
 //得到地面速率
 posx=NMEA_Comma_Pos(p1,7);
 if(posx!=0XFF)
 {
 gpsx->speed=NMEA_Str2num(p1+posx,&dx);
 if(dx<3)gpsx->speed*=NMEA_Pow(10,3-dx); //确保扩大 1000 倍
 }
}
//提取 NMEA-0183 信息
//gpsx:nmea 信息结构体
//buf:接收到的 GPS 数据缓冲区首地址
void GPS_Analysis(nmea_msg *gpsx,u8 *buf)
 NMEA_GPGSV_Analysis(gpsx,buf); //GPGSV 解析
 NMEA_GPGGA_Analysis(gpsx,buf); //GPGGA 解析
 NMEA_GPGSA_Analysis(gpsx,buf); //GPGSA 解析
 NMEA_GPRMC_Analysis(gpsx,buf); //GPRMC 解析
 NMEA_GPVTG_Analysis(gpsx,buf); //GPVTG 解析
//GPS 校验和计算
//buf:数据缓存区首地址
//len:数据长度
//cka,ckb:两个校验结果.
void Ublox_CheckSum(u8 *buf,u16 len,u8* cka,u8*ckb)
 u16 i;
```

```
*cka=0;*ckb=0;
 for(i=0;i< len;i++)
 *cka=*cka+buf[i];
 *ckb=*ckb+*cka;
 }
//检查 CFG 配置执行情况
//返回值:0,ACK 成功
 1.接收超时错误
//
 2,没有找到同步字符
 3,接收到 NACK 应答
u8 Ublox_Cfg_Ack_Check(void)
{
 u16 len=0,i;
 u8 rval=0;
 while((USART3_RX_STA&0X8000)==0 && len<100)//等待接收到应答
 len++;
 delay_ms(5);
 }
 if(len<250)
 //超时错误.
 len=USART3 RX STA&0X7FFF;
 //此次接收到的数据长度
 for(i=0;i<len;i++)if(USART3_RX_BUF[i]==0XB5)break;//查找同步字符 0XB5
 //没有找到同步字符
 if(i==len)rval=2;
 else if(USART3_RX_BUF[i+3]==0X00)rval=3;//接收到 NACK 应答
 //接收到 ACK 应答
 else rval=0;
 //接收超时错误
 }else rval=1;
 //清除接收
 USART3_RX_STA=0;
 return rval;
}
//配置保存
//将当前配置保存在外部 EEPROM 里面
//返回值:0,执行成功;1,执行失败.
u8 Ublox_Cfg_Cfg_Save(void)
{
 u8 i;
 _ublox_cfg_cfg *cfg_cfg=(_ublox_cfg_cfg *)USART3_TX_BUF;
 cfg_cfg->header=0X62B5; //cfg header
 cfg_cfg->id=0X0906;
 //cfg cfg id
 //数据区长度为13个字节.
 cfg_cfg->dlength=13;
 cfg_cfg->clearmask=0;
 //清除掩码为0
```

```
cfg_cfg->savemask=0XFFFF; //保存掩码为 0XFFFF
 cfg_cfg->loadmask=0;
 //加载掩码为0
 cfg_cfg->devicemask=4;
 //保存在 EEPROM 里面
 Ublox_CheckSum((u8*)(&cfg_cfg->id),sizeof(_ublox_cfg_cfg)-4,&cfg_cfg->cka,
 &cfg_cfg->ckb);
 Ublox_Send_Date((u8*)cfg_cfg,sizeof(_ublox_cfg_cfg));//发送数据给 NEO-6M
 for(i=0;i<6;i++)if(Ublox_Cfg_Ack_Check()==0)break;
 //EEPROM 写入需要比较久时间,所以连续判断多次
 return i==6?1:0:
}
//配置 NMEA 输出信息格式
//msgid:要操作的 NMEA 消息条目,具体见下面的参数表
//
 00,GPGGA;01,GPGLL;02,GPGSA;
//
 03,GPGSV;04,GPRMC;05,GPVTG;
//
 06,GPGRS;07,GPGST;08,GPZDA;
 09.GPGBS;0A,GPDTM;0D,GPGNS;
//uart1set:0,输出关闭;1,输出开启.
//返回值:0,执行成功:其他,执行失败.
u8 Ublox_Cfg_Msg(u8 msgid,u8 uart1set)
 _ublox_cfg_msg *cfg_msg=(_ublox_cfg_msg *)USART3_TX_BUF;
 cfg_msg->header=0X62B5;
 //cfg header
 cfg msg->id=0X0106;
 //cfg msg id
 cfg_msg->dlength=8;
 //数据区长度为8个字节.
 cfg_msg->msgclass=0XF0;
 //NMEA 消息
 //要操作的 NMEA 消息条目
 cfg_msg->msgid=msgid;
 cfg_msg->iicset=1;
 //默认开启
 cfg_msg->uart1set=uart1set; //开关设置
 cfg_msg->uart2set=1;
 //默认开启
 cfg msg->usbset=1;
 //默认开启
 cfg_msg->spiset=1;
 //默认开启
 //默认开启
 cfg_msg->ncset=1;
 Ublox_CheckSum((u8*)(&cfg_msg->id),sizeof(_ublox_cfg_msg)-4,&cfg_msg->cka,
 &cfg_msg->ckb);
 Ublox_Send_Date((u8*)cfg_msg,sizeof(_ublox_cfg_msg));//发送数据给 NEO-6M
 return Ublox_Cfg_Ack_Check();
}
//配置 NMEA 输出信息格式
//baudrate:波特率,4800/9600/19200/38400/57600/115200/230400
//返回值:0,执行成功;其他,执行失败(这里不会返回0了)
u8 Ublox_Cfg_Prt(u32 baudrate)
 _ublox_cfg_prt *cfg_prt=(_ublox_cfg_prt *)USART3_TX_BUF;
 cfg_prt->header=0X62B5; //cfg header
```

```
cfg_prt->id=0X0006;
 //cfg prt id
 cfg_prt->dlength=20;
 //数据区长度为20个字节.
 //操作串口1
 cfg_prt->portid=1;
 //保留字节,设置为0
 cfg_prt->reserved=0;
 cfg_prt->txready=0;
 //TX Ready 设置为 0
 cfg_prt->mode=0X08D0;
 //8 位,1 个停止位,无校验位
 cfg_prt->baudrate=baudrate; //波特率设置
 cfg_prt->inprotomask=0X0007;//0+1+2
 cfg_prt->outprotomask=0X0007;//0+1+2
 cfg_prt->reserved4=0;
 //保留字节,设置为0
 cfg_prt->reserved5=0;
 //保留字节,设置为0
 Ublox_CheckSum((u8*)(&cfg_prt->id),sizeof(_ublox_cfg_prt)-4,&cfg_prt->cka,
 &cfg_prt->ckb);
 Ublox_Send_Date((u8*)cfg_prt,sizeof(_ublox_cfg_prt));//发送数据给 NEO-6M
 //等待发送完成
 delay_ms(200);
 usart3_init(45,baudrate);//重新初始化串口3
 return Ublox_Cfg_Ack_Check();
 //这里不会反回 0.因为 UBLOX 发回来的应答在串口重新初始化时已经被丢弃了.
}
//配置 UBLOX NEO-6 的时钟脉冲输出
//interval:脉冲间隔(us)
//length:脉冲宽度(us)
//status:脉冲配置:1,高电平有效:0,关闭:-1,低电平有效.
//返回值:0,发送成功;其他,发送失败.
u8 Ublox_Cfg_Tp(u32 interval,u32 length,signed char status)
 _ublox_cfg_tp *cfg_tp=(_ublox_cfg_tp *)USART3_TX_BUF;
 cfg_tp->header=0X62B5;
 //cfg header
 cfg_tp->id=0X0706;
 //cfg tp id
 cfg tp->dlength=20;
 //数据区长度为20个字节.
 //脉冲间隔,us
 cfg_tp->interval=interval;
 //脉冲宽度,us
 cfg_tp->length=length;
 //时钟脉冲配置
 cfg_tp->status=status;
 cfg_tp->timeref=0;
 //参考 UTC 时间
 cfg_tp->flags=0;
 //flags 为 0
 cfg_tp->reserved=0;
 //保留位为0
 //天线延时为 820ns
 cfg_tp->antdelay=820;
 //RF 延时为 0ns
 cfg_tp->rfdelay=0;
 //用户延时为 0ns
 cfg_tp->userdelay=0;
 Ublox_CheckSum((u8*)(&cfg_tp->id),sizeof(_ublox_cfg_tp)-4,&cfg_tp->cka,
 &cfg_tp->ckb);
 Ublox_Send_Date((u8*)cfg_tp,sizeof(_ublox_cfg_tp));//发送数据给 NEO-6M
 return Ublox_Cfg_Ack_Check();
```

```
//配置 UBLOX NEO-6 的更新速率
//measrate:测量时间间隔,单位为 ms,最少不能小于 200ms (5Hz)
//reftime:参考时间, 0=UTC Time; 1=GPS Time (一般设置为 1)
//返回值:0,发送成功;其他,发送失败.
u8 Ublox_Cfg_Rate(u16 measrate,u8 reftime)
 _ublox_cfg_rate *cfg_rate=(_ublox_cfg_rate *)USART3_TX_BUF;
 if(measrate<200)return 1; //小于 200ms, 直接退出
 cfg rate->header=0X62B5; //cfg header
 cfg_rate->id=0X0806;
 //cfg rate id
 cfg_rate->dlength=6;
 //数据区长度为6个字节.
 cfg_rate->measrate=measrate;//脉冲间隔,us
 cfg_rate->navrate=1; //导航速率(周期), 固定为1
 cfg rate->timeref=reftime; //参考时间为 GPS 时间
 Ublox_CheckSum((u8*)(&cfg_rate->id),sizeof(_ublox_cfg_rate)-4,&cfg_rate->cka,
 &cfg_rate->ckb);
 Ublox_Send_Date((u8*)cfg_rate,sizeof(_ublox_cfg_rate));//发送数据给 NEO-6M
 return Ublox Cfg Ack Check();
}
//发送一批数据给 Ublox NEO-6M,这里通过串口 3 发送
//dbuf: 数据缓存首地址
//len: 要发送的字节数
void Ublox Send Date(u8* dbuf,u16 len)
 u16 j;
 for(j=0;j<len;j++)//循环发送数据
 while((USART3->SR&0X40)==0);//循环发送,直到发送完毕
 USART3->DR=dbuf[j];
 }
}
```

这部分代码可以分为 2 个部分,第一部分是 NMEA-0183 数据解析部分,另外一部分则是 UBX 协议控制部分。

NMEA-0183 协议解析部分,这里利用了一个简单的数逗号方法来解析。我们知道 NMEA-0183 协议都是以类似\$GPGSV 的开头,然后固定输出格式,不论是否有数据输出,逗号是肯定会有的,而且都会以'*'作为有效数据的结尾,所以,我们了解了 NMEA-0183 协议的数据格式(在 ATK-NEO-6M 的用户手册有详细介绍)之后,就可以通过数逗号的方法,来解析数据了。本代码实现了对 NMEA-0183 协议的\$GPGGA、\$GPGSA、\$GPGSV、\$GPRMC 和\$GPVTG 等 5 类帧的解析,结果存放在通过 gps.h 定义的 nmea_msg 结构体内。

UBX 协议控制部分,此部分我们只实现了 NEO-6M 模组常用的 5 个配置:保存设置、输出信息设置、串口波特率设置、时钟脉冲设置和输出频率设置。

保存设置,通过函数 Ublox_Cfg_Cfg_Save 实现,调用该函数,可以实现将当前 NEO-6M 模块的配置信息保存到 EEPROM 里面。

输出信息设置,通过函数 Ublox_Cfg_Msg 实现,该函数可以开启/关闭 NMEA 消息的某

个条目。

串口波特率设置,通过函数 Ublox_Cfg_Prt 实现,该函数可以设置模块的波特率。时钟脉冲设置,通过函数 Ublox_Cfg_Tp 实现,可以设置脉冲间隔,脉冲宽度等信息。输出频率设置,通过函数 Ublox_Cfg_Rate 实现,该函数可以设置模块的测量输出频率,最快可以达到 5Hz 的测量输出频率。

最后 Ublox_Send_Date 函数,用于发送一批设置好的数据给串口 3,完成对 GPS 模块的配置。

我们将这 5 个函数都加入 USMART 控制,方便大家测试。另外要在 usart3.h 里面,将 USART3 MAX RECV LEN 的值设置为 800,。然后在 gps.h 里面,我们输入如下代码:

```
#ifndef __GPS_H
#define __GPS_H
#include "sys.h"
//GPS NMEA-0183 协议重要参数结构体定义
//卫星信息
__packed typedef struct
 u8 num;
 //卫星编号
 u8 eledeg; //卫星仰角
 u16 azideg; //卫星方位角
 //信噪比
 u8 sn;
}nmea_slmsg;
//UTC 时间信息
__packed typedef struct
 u16 year; //年份
 u8 month;
 //月份
 u8 date; //日期
 u8 hour; //小时
 u8 min; //分钟
 u8 sec; //秒钟
}nmea_utc_time;
//NMEA 0183 协议解析后数据存放结构体
__packed typedef struct
 //可见卫星数
 u8 svnum;
 nmea_slmsg slmsg[12]; //最多 12 颗卫星
 nmea_utc_time utc; //UTC 时间
 //纬度 分扩大 100000 倍,实际要除以 100000
 u32 latitude;
 //北纬/南纬,N:北纬;S:南纬
 u8 nshemi;
 //经度 分扩大 100000 倍,实际要除以 100000
 u32 longitude;
 u8 ewhemi;
 //东经/西经,E:东经;W:西经
 //GPS 状态:0,未定位;1,非差分定位;2,差分定位;6,正在估算.
 u8 gpssta;
 //用于定位的卫星数,0~12.
 u8 posslnum;
 //用于定位的卫星编号
 u8 possl[12];
```

```
u8 fixmode;
 //定位类型:1,没有定位;2,2D 定位;3,3D 定位
 u16 pdop;
 //位置精度因子 0~500,对应实际值 0~50.0
 u16 hdop;
 //水平精度因子 0~500,对应实际值 0~50.0
 //垂直精度因子 0~500,对应实际值 0~50.0
 u16 vdop;
 int altitude;
 //海拔高度,放大了 10 倍,实际除以 10.单位:0.1m
 u16 speed;
 //地面速率,放大了 1000 倍,实际除以 10.单位:0.001 公里/小时
}nmea_msg;
//UBLOX NEO-6M 配置(清除,保存,加载等)结构体
 packed typedef struct
 u16 header;
 //cfg header,固定为 0X62B5(小端模式)
 u16 id;
 //CFG CFG ID:0X0906 (小端模式)
 //数据长度 12/13
 u16 dlength;
 u32 clearmask;
 //子区域清除掩码(1有效)
 u32 savemask;
 //子区域保存掩码
 u32 loadmask;
 //子区域加载掩码
 u8 devicemask;
 //目标器件选择掩码
 b0:BK RAM;b1:FLASH;b2,EEPROM;b4,SPI FLASH
 //校验 CK A
 u8 cka:
 //校验 CK_B
 u8 ckb;
}_ublox_cfg_cfg;
//UBLOX NEO-6M 消息设置结构体
__packed typedef struct
 u16 header;
 //cfg header,固定为 0X62B5(小端模式)
 u16 id;
 //CFG MSG ID:0X0106 (小端模式)
 u16 dlength;
 //数据长度 8
 u8 msgclass;
 //消息类型(F0 代表 NMEA 消息格式)
 u8 msgid;
 //消息 ID
 //00,GPGGA;01,GPGLL;02,GPGSA;
 //03,GPGSV;04,GPRMC;05,GPVTG;
 //06,GPGRS;07,GPGST;08,GPZDA;
 //09,GPGBS;0A,GPDTM;0D,GPGNS;
 u8 iicset:
 //IIC 消输出设置
 0,关闭;1,使能.
 //UART1 输出设置
 0,关闭;1,使能.
 u8 uart1set;
 //UART2 输出设置
 0,关闭;1,使能.
 u8 uart2set;
 //USB 输出设置
 0,关闭;1,使能.
 u8 usbset;
 //SPI 输出设置
 0,关闭;1,使能.
 u8 spiset;
 u8 ncset;
 //未知输出设置
 默认为1即可.
 u8 cka;
 //校验 CK_A
 //校验 CK_B
 u8 ckb;
}_ublox_cfg_msg;
```

```
//UBLOX NEO-6M UART 端口设置结构体
__packed typedef struct
 //cfg header,固定为 0X62B5(小端模式)
 u16 header;
 u16 id;
 //CFG PRT ID:0X0006 (小端模式)
 //数据长度 20
 u16 dlength;
 u8 portid;
 //端口号,0=IIC;1=UART1;2=UART2;3=USB;4=SPI;
 u8 reserved:
 //保留.设置为0
 u16 txready;
 //TX Ready 引脚设置,默认为 0
 //串口工作模式设置,奇偶校验,停止位,字节长度等的设置.
 u32 mode;
 u32 baudrate;
 //波特率设置
 u16 inprotomask;
 //输入协议激活屏蔽位 默认设置为 0X07 0X00 即可.
 //输出协议激活屏蔽位 默认设置为 0X07 0X00 即可.
 u16 outprotomask;
 u16 reserved4;
 //保留,设置为0
 u16 reserved5;
 //保留,设置为0
 u8 cka;
 //校验 CK_A
 u8 ckb;
 //校验 CK_B
}_ublox_cfg_prt;
//UBLOX NEO-6M 时钟脉冲配置结构体
__packed typedef struct
 u16 header;
 //cfg header,固定为 0X62B5(小端模式)
 //CFG TP ID:0X0706 (小端模式)
 u16 id;
 u16 dlength;
 //数据长度
 //时钟脉冲间隔,单位为 us
 u32 interval;
 //脉冲宽度,单位为 us
 u32 length;
 //时钟脉冲配置:1,高电平有效;0,关闭;-1,低电平有效.
 signed char status;
 //参考时间:0,UTC 时间;1,GPS 时间;2,当地时间.
 u8 timeref;
 //时间脉冲设置标志
 u8 flags;
 u8 reserved;
 //保留
 signed short antdelay;
 //天线延时
 signed short rfdelay;
 //RF 延时
 //用户延时
 signed int userdelay;
 u8 cka;
 //校验 CK A
 u8 ckb;
 //校验 CK_B
}_ublox_cfg_tp;
//UBLOX NEO-6M 刷新速率配置结构体
__packed typedef struct
 u16 header;
 //cfg header,固定为 0X62B5(小端模式)
 u16 id;
 //CFG RATE ID:0X0806 (小端模式)
```

```
//数据长度
 u16 dlength;
 u16 measrate;
 //测量时间间隔,单位为 ms,最少不能小于 200ms(5Hz)
 //导航速率(周期),固定为1
 u16 navrate;
 u16 timeref;
 //参考时间: 0=UTC Time; 1=GPS Time;
 //校验 CK A
 u8 cka;
 //校验 CK_B
 u8 ckb;
}_ublox_cfg_rate;
int NMEA Str2num(u8 *buf,u8*dx);
void GPS_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPGSV_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPGGA_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPGSA_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPGSA_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPRMC_Analysis(nmea_msg *gpsx,u8 *buf);
void NMEA_GPVTG_Analysis(nmea_msg *gpsx,u8 *buf);
u8 Ublox_Cfg_Cfg_Save(void);
u8 Ublox_Cfg_Msg(u8 msgid,u8 uart1set);
u8 Ublox_Cfg_Prt(u32 baudrate);
u8 Ublox_Cfg_Tp(u32 interval,u32 length,signed char status);
u8 Ublox_Cfg_Rate(u16 measrate,u8 reftime);
void Ublox_Send_Date(u8* dbuf,u16 len);
#endif
gps.h 里面的内容,都有非常详细的备注,这里就不多说了。
最后,在test.c里面,修改代码如下:
u8 USART1_TX_BUF[USART3_MAX_RECV_LEN];
 //串口1,发送缓存区
 //GPS 信息
nmea_msg gpsx;
 //打印缓存器
__align(4) u8 dtbuf[50];
const u8*fixmode_tbl[4]={"Fail","Fail"," 2D "," 3D "}; //fix mode 字符串
//显示 GPS 定位信息
void Gps_Msg_Show(void)
{
 float tp;
 POINT_COLOR=BLUE;
 tp=gpsx.longitude;
 sprintf((char *)dtbuf,"Longitude:%.5f %1c
 ",tp/=100000,gpsx.ewhemi);//得到经度
 LCD_ShowString(30,130,200,16,16,dtbuf);
 tp=gpsx.latitude;
 ",tp/=100000,gpsx.nshemi); //得到纬度
 sprintf((char *)dtbuf,"Latitude:%.5f %1c
 LCD_ShowString(30,150,200,16,16,dtbuf);
 tp=gpsx.altitude;
 sprintf((char *)dtbuf,"Altitude:%.1fm
 ",tp/=10);//得到高度字符串
 LCD_ShowString(30,170,200,16,16,dtbuf);
 tp=gpsx.speed;
```

```
sprintf((char *)dtbuf,"Speed:%.3fkm/h
 ",tp/=1000);//得到速度字符串
 LCD_ShowString(30,190,200,16,16,dtbuf);
 if(gpsx.fixmode<=3)//定位状态
 sprintf((char *)dtbuf,"Fix Mode:%s",fixmode_tbl[gpsx.fixmode]);
 LCD_ShowString(30,210,200,16,16,dtbuf);
 sprintf((char *)dtbuf,"Valid satellite:%02d",gpsx.posslnum);//用于定位的卫星数
 LCD_ShowString(30,230,200,16,16,dtbuf);
 sprintf((char *)dtbuf,"Visible satellite:%02d",gpsx.svnum%100);//可见卫星数
 LCD_ShowString(30,250,200,16,16,dtbuf);
 sprintf((char *)dtbuf,"UTC Date:%04d/%02d/%02d
 ",gpsx.utc.year,gpsx.utc.month,
 gpsx.utc.date); //显示 UTC 日期
 //printf("year2:%d\r\n",gpsx.utc.year);
 LCD_ShowString(30,270,200,16,16,dtbuf);
 sprintf((char *)dtbuf,"UTC Time:%02d:%02d:%02d
 ",gpsx.utc.hour,gpsx.utc.min,
 gpsx.utc.sec); //显示 UTC 时间
 LCD_ShowString(30,290,200,16,16,dtbuf);
int main(void)
 u16 i,rxlen;
 u16 lenx;
 u8 key=0XFF;
 u8 upload=0;
 Stm32_Clock_Init(360,25,2,8); //设置时钟,180Mhz
 delay_init(180);
 //初始化延时函数
 //初始化串口波特率为 115200
 uart_init(90,115200);
 usart3_init(45,38400);
 //初始化串口3波特率为38400
 usmart dev.init(90);
 //初始化 USMART
 //初始化与 LED 连接的硬件接口
 LED_Init();
 //初始化 LED
 KEY_Init();
 //初始化 SDRAM
 SDRAM_Init();
 LCD_Init();
 //初始化 LCD
 POINT COLOR=RED;
 LCD_ShowString(30,20,200,16,16,"Apollo STM32F4/F7");
 LCD_ShowString(30,40,200,16,16,"NE0-6M GPS TEST");
 LCD_ShowString(30,60,200,16,16,"ATOM@ALIENTEK");
 LCD_ShowString(30,80,200,16,16,"KEY0:Upload NMEA Data SW");
 LCD_ShowString(30,100,200,16,16,"NMEA Data Upload:OFF");
 if(Ublox_Cfg_Rate(1000,1)!=0) //设置更新速度为 1000ms,并判断 GPS 是否在位.
 {
 LCD_ShowString(30,120,200,16,16,"NEO-6M Setting...");
 while((Ublox_Cfg_Rate(1000,1)!=0)&&key) //持续判断
```

```
usart3 init(45,9600);
 //初始化串口3波特率为9600
 //重新设置模块的波特率为 38400
 Ublox_Cfg_Prt(38400);
 usart3 init(45,38400);
 //初始化串口3波特率为38400
 Ublox_Cfg_Tp(1000000,100000,1);//设置 PPS 为 1 秒输出 1 次,脉宽 100ms
 key=Ublox_Cfg_Cfg_Save();
 //保存配置
 LCD_ShowString(30,120,200,16,16,"NEO-6M Set Done!!");
 delay_ms(500);
 LCD_Fill(30,120,30+200,120+16,WHITE);//清除显示
}
while(1)
 delay_ms(1);
 if(USART3_RX_STA&0X8000)
 //接收到一次数据了
 rxlen=USART3_RX_STA&0X7FFF; //得到数据长度
 for(i=0;i<rxlen;i++)USART1 TX BUF[i]=USART3 RX BUF[i];
 USART3_RX_STA=0;
 //启动下一次接收
 //自动添加结束符
 USART1_TX_BUF[i]=0;
 GPS_Analysis(&gpsx,(u8*)USART1_TX_BUF);//分析字符串
 Gps_Msg_Show();
 //显示信息
 if(upload)printf("\r\n%s\r\n",USART1_TX_BUF);//发送数据到串口 1
 key=KEY Scan(0);
 if(key==KEY0_PRES)
 upload=!upload;
 POINT_COLOR=RED;
 if(upload)LCD ShowString(30,100,200,16,16,"NMEA Data Upload:ON ");
 else LCD_ShowString(30,100,200,16,16,"NMEA Data Upload:OFF");
 }
 if((lenx%500)==0)LED0=!LED0;
 lenx++;
```

此部分代码比较简单,main 函数初始化硬件之后,通过 Ublox_Cfg_Rate 函数判断模块是否在位,如果不在位,则尝试去设置模块的波特率为 38400,直到检测到模块在位为止。

然后,进入死循环,等待串口 3 接收 GPS 数据。每次接收到 GPS 模块发送过来的数据,就执行数据解析,数据解析后执行 GPS 定位数据的显示,并可以根据需要(通过 KEY0 按键开启/关闭),将收到的数据通过串口 1 发送给上位机。

至此,整个ATK-NEO-6M GPS 模块测试代码就介绍完了,我们接下来看代码验证。

4、验证

在代码编译成功之后,下载代码到我们的 STM32 开发板上(假设 ATK-NEO-6M GPS 模块已经正确连接到开发板,并且再次提醒大家,必须把 ATK-NEO-6M GPS 模块置于窗户旁、阳台或者室外,否则可能搜不到卫星!!!),如果模块和开发板的连接不正确(比如 TXD,RXD 接反了),或者模块的波特率设置有问题(不是 9600 或 38400),则液晶模块会一直显示:

NEO-6M Setting…

如果出现这种情况,请检查问题原因(参见光盘:增值资料→ALIENTEK 产品资料→ATK-NEO-6M GPS 模块→ATK-NEO-6M GPS 模块问题汇总.pdf)。排除问题根源后,就会进入到下一步,正常到模块以后,开发板的 LCD 显示如图 4.1 所示界面:

Apollo STM32F4/F7
NEO-6M GPS TEST
ATOM@ALIENTEK
KEYO:Upload NMEA Data SW
NMEA Data Upload:ON

Longitude:113.32865 E
Latitude:23.30257 N
Altitude:107.0m
Speed:0.186km/h
Fix Mode: 3D
Valid satellite:12
Visible satellite:15
UTC Date:2016/06/20
UTC Time:04:53:48

图 4.1 LCD 显示界面

上图是我们的 GPS 模块成功定位后的照片,可以得到当前地点的经纬度、高度、速度、定位模式、用于定位卫星数、可见卫星数和 UTC 日期时间等信息。此时,我们的 ATK-NEO-6M GPS 模块,用于定位的卫星达到 12 颗,可见的卫星数多达 15 颗!

我们打开 u-center 软件,连接开发板,并按一下开发板的 KEY0,程序上传 NMEA 数据 到电脑,可以看到 u-center 软件显示如图 4.2 所示(这里提醒大家,u-center 会控制 DTR/RTS,将 B0 拉高,导致 u-center 连接开发板以后,按开发板的复位开发板不会运行代码。所以必须先断开 u-center 的连接,再按开发板的复位,待开发板程序启动以后,再连接!):

图 4.2 u-center 显示 ATK-NEO-6M GPS 模块信息

可以看到,此时用于定位的卫星数更多了,有13颗,其中,信噪比40以上的有7颗! 信号强度非常不错,可见 ATK-NEO-6M GPS 模块自带的无源天线加上 LNA 后,起搜星能 力不弱于有源天线了。

模块在定位成功后,可以看到 ATK-NEO-6M GPS 模块的蓝色灯开始闪烁。模块默认的 NMEA 数据输出速度为 1Hz; 默认的 PPS 蓝灯闪烁情况为 100ms 灭,900ms 亮。

我们还可以通过 usmart 调用: Ublox_Cfg_Cfg_Save、Ublox_Cfg_Msg、Ublox_Cfg_Prt、 Ublox_Cfg_Rate、Ublox_Cfg_Tp 等 5 个两个函数,来改变 ATK-NEO-6M 模块的配置参数。 如图 4.3 所示 (注意先断开 u-center 的连接):

图 4.3 通过 usmart 改变模块默认设置状况

通过如图 4.3 所示的几个函数调用,我们可以改变模块的配置。

Ublox_Cfg_Tp(1000000,100000,0XFF), 这个函数,用于设置模块的 PPS 信号,设置 PPS 信号周期为 1000ms,脉冲宽度为 100ms,低电平有效,也就是 PPS 灯每秒钟只亮 100ms。

Ublox_Cfg_Rate(200,1),这个函数,用于设置模块的输出时间间隔为 200ms,也就是输出速度为 5Hz。

Ublox_Cfg_Msg(3,0),这个函数,用于设置模块的输出消息中禁止 GPGSV 消息的输出。以上三个函数,设置完以后,我们可以按开发板的 KEY0 按键,让 STM32 输出 NMEA-0183 数据,如图 4.4 所示:

图 4.4 修改后的 NMEA-0183 输出数据

可见,输出的 NMEA-0183 协议数据中,没有了 GPGSV 这帧数据了。

至此,关于 ATK-NEO-6M GPS 模块的介绍,我们就讲完了,通过本文档的学习,相信大家可以很快学会 ATK-NEO-6M GPS 模块的使用。

正点原子@ALIENTEK

公司网址: <u>www.alientek.com</u> 技术论坛: <u>www.openedv.com</u>

电话: 020-38271790 传真: 020-36773971

