

سلام به همه دوستان گرامی، به مدت پست زدم که شاید دوستان کمک کنن و بتونیم دستورات **cmsis** رو به همه آموزش بدیم تا دیگه نیازی به رجیستر نویسی نباشه و همه با زبان سطح بالا بتونن با میکرو های سری **cortex** کار کنن. اما دوستان تمایلی نشون ندادن. بنابر این خودم دست به کار شدم و شروع به ترجمه و برگردوندن دستورات به فارسی کردم. ممکنه کسی بگه رجیستر نویسی قدرت بیشتری رو به برنامه نویس میده اما این کاملا اشتباهه چون **cmsis** امکان برنامه نویسی با همون قدرت رجیستر نویسی اما با دردسر کمتر رو به برنامه نویس میده. برای شروع برنامه نویسی و توضیح دستورات کار با پورت رو برای **lpc ۱۷۶۸** از پست بعد شروع میکنم

در اولین قدم باید کتابخانه ی **lpc۱۷xx_gpio.h** رو به برنامه اضافه کنید.

```
#include "lpc۱۷xx_gpio.h"
```

همون طوری که میدونید در میکرو های **lpc** میشه با پورتها به صورت ۳۲ بیتی // ۱۶ بیتی // ۸ بیتی کار کرد
کار کردن با پورتها به صورت ۳۲ بیتی:

حالا میتونید از توابع زیر توی برنامه استفاده کنید و حالش رو ببینید.

۱- توسط این دستورات پایه های یک پورت به صورت ورودی یا خروجی پیکر بندی میگردند.

GPIO_SetDir(شماره پورت، پایه های مورد نظر، ۰ یا ۱)

FIO_SetDir(شماره پورت، پایه های مورد نظر، ۰ یا ۱)

شماره پورت: پورتی که میخوایم اون رو ورودی یا خروجی کنیم. (از ۰ تا ۴)

پایه های مورد نظر: عددی بین **۰X۰۰۰۰۰۰۰۰** تا **۰XFFFFFFF** که به پینهای پورت اشاره دارد.

برای ورودی کردن از عدد ۰ و برای خروجی از عدد ۱ استفاده میکنیم.

مثال:

```
GPIO_SetDir(۰, ۰X۰۰۰۰۰۰۰۰۵, ۱);
```

در این حالت پینهای ۰ و ۲ از پورت ۰ به عنوان خروجی پیکربندی شده اند.

۲- توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده اند یک میگردند.

GPIO_SetValue(شماره پورت، پایه های مورد نظر)

FIO_SetValue(شماره پورت، پایه های مورد نظر)

۳- توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده اند صفر میگردند.

GPIO_ClearValue(شماره پورت، پایه های مورد نظر)

FIO_ClearValue(شماره پورت، پایه های مورد نظر)

یه توضیح کوچیک اینکه دستورات صفر و یک کننده ی پایه ها رو پینهایی که به صورت ورودی پیکربندی شدن یا اینکه اصلا پیکربندی نشدن هیچ تاثیری ندارن.

-توسط این دستورات عدد روی پایه های یک پورت رو بخونین.

Value= GPIO_ReadValue(شماره پورت، پایه های مورد نظر)

Value=FIO_ReadValue(شماره پورت، پایه های مورد نظر)

راستی این رو هم بگم که **value** یه متغیر ۳۲ بیتی

۵- توسط این دستورات میتونید یه دسته از پینهای یه پورت رو از دسترس خارج کنین.

GPIO_SetMask(شماره پورت، پایه های مورد نظر، ۰ یا ۱)

FIO_SetMask(شماره پورت، پایه های مورد نظر، ۰ یا ۱)

در صورت قرار دادن عدد ۱ عمل **mask** انجام و پینها غیر فعال میگردند و اگر ۰ بگذاریم دوباره به حالت عادی باز گشته و امکان نوشتن و خواندن از آنها فراهم میگردد.

کار کردن با پورتها به صورت ۱۶ بیتی:

۱- توسط این دستورات پایه های یک پورت به صورت ورودی یا خروجی پیکر بندی میگردند.

FIO_HalfWordSetDir(شماره پورت، بیت بالا یا پایین ۱۶، پایه های مورد نظر، ۰ یا ۱)

شماره پورت: پورتی که میخوایم اون رو ورودی یا خروجی کنیم. (از ۰ تا ۴)

برای ۱۶ بیت پایین رتبه عدد ۰ و ۱۶ بیت بالا رتبه عدد ۱ میگذاریم

پایه های مورد نظر: عددی بین $0X0000$ تا $0XFFFF$ که به پینهای پورت اشاره دارد.
برای ورودی کردن از عدد 0 و برای خروجی از عدد 1 استفاده میکنیم.
مثال:

$FIO_HalfWordSetDir(0,0,0X0005,1);$

در این حالت پینهای 0 و 2 از پورت 0 به عنوان خروجی پیکربندی شده اند.

2 -توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده اند یک میگردند.

(شماره پورت, بیت بالا یا پایین 16 , پایه های مورد نظر) $FIO_HalfWordSetDir$

-توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده صفر میگردند.

(شماره پورت, بیت بالا یا پایین 16 , پایه های مورد نظر) $FIO_HalfWordClearDir$

-توسط این دستورات عدد روی پایه های یک پورت رو بخونین.

(شماره پورت , بیت بالا یا پایین 16) $Value=FIO_HalfWordReadValue$

راستی این رو هم بگم که $value$ به متغیر 16 بیتی

توسط دستور زیر عمل $mask$ انجام یا غیر فعال میگردد

(شماره پورت, بیت بالا یا پایین 16 , پایه های مورد نظر , 0 یا 1) $FIO_HalfWordSetMask$

کار کردن با پورتها به صورت 8 بیتی:

1 - توسط این دستورات پایه های یک پورت به صورت ورودی یا خروجی پیکر بندی میگردند.

(شماره پورت, 8 بیت صفرم/اول/دوم/سوم , پایه های مورد نظر , 0 یا 1) $FIO_ByteSetDir$

شماره پورت : پورتی که میخواهیم اون رو ورودی یا خروجی کنیم.(از 0 تا 4)

پایه های مورد نظر: عددی بین $0X00$ تا $0XFF$ که به پینهای پورت اشاره دارد.

برای ورودی کردن از عدد 0 و برای خروجی از عدد 1 استفاده میکنیم.

مثال:

$FIO_ByteSetDir(0,0,0X05,1);$

در این حالت پینهای 0 و 2 از پورت 0 به عنوان خروجی پیکربندی شده اند.

2 -توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده اند یک میگردند.

(شماره پورت, 8 بیت صفرم/اول/دوم/سوم , پایه های مورد نظر) $FIO_ByteSetDir$

-توسط این دستورات پایه های یک پورت که به صورت خروجی پیکر بندی شده صفر میگردند.

(شماره پورت, 8 بیت صفرم/اول/دوم/سوم , پایه های مورد نظر) $FIO_ByteClearDir$

-توسط این دستورات عدد روی پایه های یک پورت رو بخونین.

(شماره پورت , 8 بیت صفرم/اول/دوم/سوم) $Value=FIO_ByteReadValue$

راستی این رو هم بگم که $value$ به متغیر 8 بیتی

توسط دستور زیر عمل $mask$ انجام یا غیر فعال میگردد

(شماره پورت, 8 بیت صفرم/اول/دوم/سوم, پایه های مورد نظر , 0 یا 1) $FIO_ByteSetMask$

////////////////////////////////////

خوب حالا میریم سراغ دستوراتی که با وقفه پورتا کار میکنن.

دوستان میدونن که میشه در این خانواده از میکروها از تمامی پینهای پورت 0 تا 13 پورت 2 به عنوان ورودی وقفه استفاده کرد.

همچنین میشه تایین کرد که وقفه روی لبه ی بالا/رونده یا پایین رونده اتفاق بیفته.

1 - توسط این دستور میشه پورت 0 یا 2 رو به عنوان ورودی وقفه پیکربندی کرد.

(شماره پورت , پینهای مورد نظر , لبه بالا رونده یا پایین رونده) $GPIO_IntCmd$

(شماره پورت , پینهای مورد نظر , لبه بالا رونده یا پایین رونده) FIO_IntCmd

شماره پورت : میتونه 0 یا 2 باشه(چون وقفه فقط روی این پورتا تعریف شده).

پینهای مورد نظر: پینهایی از پورت که ورودی وقفه هستند.

برای لبه بالا رونده عدد ۰ و لبه پایین رونده عدد ۱ بزارید.

۲- توسط این دستور میتونید بفهمید وقفه روی کدام پایه از پورت اتفاق افتاده-

GPIO_GetIntStatus(شماره پورت, شماره پین مورد نظر, لبه بالا رونده یا پایین رونده)

FIO_GetIntStatus(شماره پورت, شماره پین مورد نظر, لبه بالا رونده یا پایین رونده)

حتما حواستون باشه که توی این قسمت باید شماره پین مورد نظرتون رو بنویسید که اعداد ۰ تا ۳۱ برای پورت ۰ و اعداد ۰ تا ۱۳ برای پورت ۲ هستش.

۳- توسط این دستور میتونید پرچم وقفه اتفاق افتاده رو پاک کنین.

GPIO_ClearInt(شماره پورت, شماره پینهای مورد نظر)

FIO_ClearInt(شماره پورت, شماره پینهای مورد نظر)

لازم اینم بگم که وقفه پورت میکرو روی وقفه خارجی ۳ تنظیم شده پس بایستی حتما اینم بنویسید که

NVIC_EnableIRQ(EINT3_IRQn);

اینم یه نمونه برنامه کامل واسه تست مطالب بالا

```
#include <lpc17xx_gpio.h>
//-----
void delay(void);
void EINT3_IRQHandler(void);
//-----
int main(void)
{
 GPIO_SetDir(1,0xffffffff,1);
 GPIO_ClearValue(1,0xffffffff);
 GPIO_IntCmd(0,0xffffffff,1);
 NVIC_EnableIRQ(EINT3_IRQn);
 while(1);
 return 0;
}
//-----
void delay(void)
{
 long int i;
 for(i=0;i<400000;i++);
}
//-----
void EINT3_IRQHandler(void)
{
 char esi;
 for(esi=0;esi<32;esi++)
 {
 if(GPIO_GetIntStatus(0,esi,1))
 {
 GPIO_ClearInt(0,1<<esi);
 GPIO_SetValue(1,1<<esi);
 delay();
 GPIO_ClearValue(1,1<<esi);
 delay();
 }
 }
}
```

```
}  
}  
}
```

توضیحات لایبری:

همه دوستان میدونن که در میکرو های lpc یک پایه میتونه تا ۴ کاربرد مختلف داشته باشه. مثلا پایه ی (به فرض میگم چون الان ترتیب پایه های ۱۷۶۸ رو ندارم) ۲۵ میکرو میتونه هم به صورت port۲.۴ عمل کنه یا به صورت ورودی adc یا sda برای) i۲c۰ بزم میگم که مثلا(.....)

برای اینکه بتونیم این پایه رو برای هر یک از این کاربردها آماده کنیم میبایست رجیستر PINSEL مربوطه رو دستکاری کنیم. همچنین برای اینکه وضعیت PULLUP / PULLDOWN / OPEN DRAIN بودن پایه رو مشخص کنیم باید با رجیسترهای PINMODE ور بریم که واقعا اعصاب خورد کنه.

ما واسه اینکه نخواهیم با رجیستر درگیر بشیم از CMSIS و لایبری PINSEL اون استفاده میکنیم. در اولین قدم لازمه لایبری اون رو به برنامه اضافه کنیم. پس داریم:

```
#include "lpc17xx_pinsel.h"
```

حالا برای استفاده از این لایبری بایستی یه متغیر جدید تعریف کنیم که کمی با متغییری که قبلا دیدید فرق داره. دلیلشم اینه که در cmsis برای راحتی بیشتر برنامه نویس یه سری متغیر های جدید که همگی از نوع ساختار هستند ایجاد شده. وارد بحث نشیم بهتره پس حالا مینویسیم که:

```
PINSEL_CFG_Type VarName ;  
PINSEL_CFG_Type pincfg
```

متغیری که معنی کردیم دارای چندین پارامتره که تک تک بهش اشاره میکنیم

```
pincfg.Portnum=۰/۴
```

این قسمت باید شماره پورت پایه مورد نظر رو بنویسین که بین ۰ تا ۴ هستش

```
pincfg.Pinnum=۰/۳۱
```

در این قسمت شماره پایه مورد نظر قرار میگیره که بین ۰ تا ۳۱ هستش

```
pincfg.Funcnum=۰/۴
```

در این قسمت شماره تابعی که میخواهید پین مورد نظر در اون حالت قرار بگیره وارد میشه برای تمامی پینها gpio به عنوان شماره تابع صفر در نظر گرفته شده. مثلا برای adc در مثال فرضی بالا عدد ۲ و برای sda شماره تابع ۳ در نظر گرفته شده. شما میتونید از روی دیتاشیت بفهمید که شماره تابع مورد نظرتون چیه هستش.

```
pincfg.Pinmode = ۰/۴
```

در این قسمت میتونید pullup یا pulldown یا opendrain بودن اون پین رو مشخص کنید

برای pullup شدن عدد ۰

برای pulldown شدن عدد ۳

برای opendrain شدن عدد ۲

رو قرار بدین ۰ می بینید که برای عدد ۱ حالتی وجود نداره.

پارامتر بعدی داریم

```
pinconfg.Opendrain= 0/1
```

در این حالت تنها اگر در قسمت `pinconfg.pinmode` عدد ۲ رو قرار دادین توی این پارامتر عدد ۱ رو بزارین در غیر این صورت عدد ۰ بزارین. که نشون میده این پین از داخل `pullup` یا `pulldown` داره یا نه. تو این مرحله با تابع زیر کارمون رو کامل میکنیم و تغییرات خواسته شده رو به پین مورد نظر اعمال میکنیم.

```
PINSEL_ConfigPin(&pinconfg)
```

این لایبری توابع دیگه ایهم داره که مربوط به `i2c` هست و در قسمت خودش بهش میپردازم. اینم یه مثال واسه برنامه

```
* Init ADC pin connect
* AD0.2 on P0.25
*/
PinCfg.Funcnum = 1;
PinCfg.OpenDrain = 0;
PinCfg.Pinmode = 0;
PinCfg.Pinnum = 25;
PinCfg.Portnum = 0;
PINSEL_ConfigPin(&PinCfg);
```

لایبری `pinisel` زمانی استفاده میشه که بخواین پینها رو واسه کاری غیر از `gpio` استفاده کنین مثلا واسه `adc` یا کاربردی دیگه مثل `i2c`. البته اینم بگم که ممکنه شما بخواین مثلا پینها رو در حالت `gpio` البته با مقاومت `pulldown` استفاده کنین. در همچین حالتی هم بایست از این لایبری استفاده کنین. به این صورت (مثلا واسه پورت ۲ پین ۱۲ داریم)

```
pinconfg.Portnum=2
pinconfg.Pinnum=12
pinconfg.Pinfunc=0
pinconfg.Pinmode=2
pinconfg.Opendrain=0
PINSEL_ConfigPin(&pinconfg)
```

اگه بخواین پین ها رو دسته ای تغییر بدیم چیکار کنیم؟
مثلا ۵ تا پین رو با هم؟

```
PINSEL_CFG_Type pinconfg;
pinconfg.portnum=0;
pinconfg.funcnum=0;
pinconfg.pinmode=3;
pinconfg.opendrain=0;
pinconfg.pinnum=0;
PINSEL_ConfigPin(&pinconfg);
pinconfg.pinnum=1;
PINSEL_ConfigPin(&pinconfg);
pinconfg.pinnum=2;
PINSEL_ConfigPin(&pinconfg);
pinconfg.pinnum=3;
PINSEL_ConfigPin(&pinconfg);
```

```
pincfg.pinnum=4 ;
PINSEL_ConfigPin(&pincfg);
```

در مثال بالا پایه های ۰ تا ۴ پورت ۱ در حالت pulldown پیکربندی شدن.

مطالب مربوط به تایمر ایجاد وقفه دایم، rit :

مقدمه:

در میکرو کنترلرهای lpc یک تایمر ایجاد وقفه متناوب وجود دارد که شما میتونید با پیکر بندی درست و کامل اون تایمر به صورت متناوب و در زمانهای مورد نظرتون وقفه ایجاد کنید. مثلا میتونید طوری اون تایمر رو فعال کنید که هر ۱ ثانیه وقفه داشته باشین . اسم این تایمر رو گذاشتن. RIT.

برای استفاده از اون داریم:

```
#include"lpc1114x_rit.h"
```

این تابع جهت آماده سازی این تایمر هستش و تمام کارهای لازم شامل فعال سازی کلاک و تغذیه و بقیه کارا رو انجام میده.

```
RIT_Init( LPC_RIT )
```

این تابع دقیقا عکس تابع بالا عمل میکنه و این تایمر رو کلا از سیستم خارج میکنه.

```
RIT_DeInit( LPC_RIT)
```

این تابع PRESCALE این تایمر رو بر حسب میلی ثانیه دریافت میکنه.(میلی ثانیه نه میکرو ثانیه)

مثلا اگه بخواهیم هر ۱ ثانیه وقفه داشته باشیم باید بنویسیم.

```
RIT_TimerConfig( LPC_RIT , PRESCALER )
```

این تابع جهت START و STOP کردن این واحد هستش.اگه ENABLE بزارید تایمر شروع بکار میکنه و اگه DISABLE بزارین متوقف میشه.دوستان توجه داشته باشین که اگه از این تابع استفاده کنین و بزارین DISABLE تایمر موقتا از کار میفته ولی توی سیستم هست ولی وقتی از تابع RIT_DeInit(LPC_RIT استفاده کنین این تایمر کلا از سیستم خارج میشه ومثلا کلاک و تغذیه اونم قطع میشه.

```
RIT_Cmd( LPC_RIT , ENABLE / DISABLE )
```

این تابع جهت چک کردن اینکه وقفه اتفاق افتاده یا نه استفاده میشه.ممکنه دوستان بگن خوب حتما اتفاق افتاده که رفته تو زیر برنامه وقفه دیگه.حرفتون کاملا درسته در حقیقت کار اصلی این تابع پاک کردن پرچم وقفه هستش و واسه همین در داخل زیر برنامه وقفه فراخوانی میشه.

```
RIT_GetIntStatus( LPC_RIT )
```

دوستان در کمال شرمندگی کار دوتا تابع دیگه رو نمیدونم .توی مثال هم نگاه کردم از این دوتا استفاده نکرده.

```
RIT_TimerDebugCmd(LPC_RIT , ENABLE/DISABLE)
```

```
RIT_ClearCmd(LPC_RIT)
```

```
RIT_ClearCmd(LPC_RIT)
```

این که اصلا توی فایل lpc1114x_rit.c هم تعریف نشده

RIT_TimerDebugCmd

هم طبق تعریف گفته اگه enable باشه در زمان دیباگ اگه hardware breakpoint پیش بیاد تایمر رو متوقف می کنه.

iranmicro.ir