
Wstęp	11
1. Procesory serii TMS320F2802x/3x/6x Piccolo	15
1.1. Organizacja układów procesorowych serii F2802x Piccolo.....	23
1.2. Organizacja układów procesorowych serii F2803x Piccolo.....	29
1.3. Organizacja układów procesorowych serii F2806x Piccolo.....	34
2. Code Composer Studio v4 – zintegrowane środowisko projektowe	41
2.1. Instalowanie i uruchamianie środowiska CCSv4	44
2.1.1. Pobieranie pliku instalacyjnego środowiska CCSv4.....	45
2.1.2. Instalowanie środowiska CCSv4.....	47
2.1.3. Uruchamianie środowiska CCSv4	49
2.1.4. Aktualizowanie środowiska CCSv4	54
2.1.5. Tworzenie/importowanie projektu	56
2.1.6. Perspektywa <i>C/C++</i>	62
2.1.7. Okno <i>C/C++ Projects</i>	64
2.1.8. Definiowanie konfiguracji sprzętowego systemu docelowego	66
2.2. Praca z projektem w środowisku CCSv4.....	73
2.2.1. Dodawanie plików z kodem źródłowym do projektu.....	74
2.2.2. Edytowanie kodu	75
2.2.3. Perspektywa <i>Debug</i> i uruchamianie debuggera.....	75
2.2.4. Dołączanie/odłączanie sprzętu do CCSv4.....	78
2.2.5. Okno <i>Debug</i>	79
2.2.6. Okno <i>Disassembly</i>	80
2.2.7. Budowanie projektu	82
2.2.8. Ładowanie kodu programu.....	83
2.2.9. Uruchamianie programu, praca krokowa i polecenie <i>Reset</i>	86
2.2.10. Pułapki.....	89
2.2.11. Debugowanie w czasie rzeczywistym.....	96
2.2.12. Okna podglądu, pamięci, rejestrów, stosu i symboli	97
2.2.13. Wizualizacja danych	103
2.3. Narzędzia generacji kodu dla układów procesorowych F2802x/3x/6x Piccolo	104
2.3.1. Pakiet <i>Code Generation Tools</i> (CGT)	104
2.3.2. Konfigurowanie narzędzi generacji kodu w środowisku CCSv4.....	107

3. Programowanie układów procesorowych rodziny TMS320C2000	111
3.1. Implementacja języka C/C++ dla układów procesorowych rodziny TMS320C2000.....	112
3.1.1. Typy danych języka C/C++.....	112
3.1.2. Słowa kluczowe i wstawki assemblerowe.....	113
3.2. Metody programowania układów procesorowych rodziny TMS320C2000 w języku C/C++	115
3.2.1. Mechanizm pól bitowych.....	116
3.2.2. Rozmiar kodu i wydajność	118
3.2.3. Optymalizacja rozmiaru kodu i czasu dostępu	120
3.2.4. Wpływ operacji RMW podczas stosowania dostępu pól bitowych rejestrów	122
3.2.5. Rejestry, których bity mogą być zmienione podczas operacji RMW.....	122
3.2.6. Rejestry z bitami typu zapisz jedynekę dla wyzerowania	123
3.2.7. Rejestry wymagające specjalnej wartości	125
3.2.8. Rejestry 32-bitowe (eCAN).....	126
3.3. Pakiety programowe <i>Firmware Development Package</i> dla układów procesorowych F2802x/3x/6x Piccolo.....	127
3.3.1. Organizacja plików pakietów programowych <i>Firmware</i>	128
3.3.2. Folder <i>headers</i> pakietów <i>Firmware Development Package</i>	130
3.3.3. Folder <i>common</i> pakietów <i>Firmware Development Package</i>	140
3.3.4. Projekty przykładowe pakietów programowych <i>Firmware</i>	154
3.4. Środowisko czasu wykonania	159
3.4.1. Model pamięci	159
3.4.2. Inicjacja środowiska języka C/C++	161
3.4.3. Struktura funkcji, konwencje wywołań i obsługa przerwania	166
3.5. Wykonywanie kodu z pamięci Flash po operacji <i>Reset</i>	170
3.6. Wyłączenie modułu CPU Watchdog podczas uruchamiania programu w języku C	171
3.7. Programowanie wewnętrznej pamięci Flash	176
3.7.1. Biblioteki Flash API dla układów procesorowych F2802x/3x/6x Piccolo	179
3.7.2. Narzędzie programowe <i>On-Chip Flash</i> środowiska CCSv4	181
3.8. Program C2Prog.....	183
3.8.1. Instalowanie programu C2Prog.....	185

3.8.2.	Przygotowanie pliku *.hex	185
3.8.3.	Programowanie pamięci Flash poprzez łącze UART/SCI.....	185
3.9.	Pakiet programowy <i>controlSUITE</i>	189
3.9.1.	Pakiety programowe <i>Firmware Development Package</i>	189
3.9.2.	Materiały dla zestawów sprzętowych.....	190
3.9.3.	Biblioteki.....	193
3.10.	Inne materiały z przykładami programowania	194
3.11.	Oprogramowanie do cyfrowego przetwarzania sygnałów	195
4.	Emulatory i moduły sprzętowe.....	197
4.1.	Sprzętowe emulatory dla łącza JTAG	198
4.2.	Emulator sprzętowy klasy XDS100.....	200
4.2.1.	Aplikacja Mprog – reprogramowanie konwertera FT2232C/D/H.....	202
4.2.2.	Program <i>xds100serial.exe</i> odczytu numeru seryjnego.....	204
4.2.3.	Wirtualny port COM na komputerze PC	205
4.3.	Sprzętowe moduły uruchomieniowe	206
4.3.1.	Wtyczka USB F28027 Piccolo <i>controlSTICK</i>	207
4.3.2.	Wtyczka USB F28069 Piccolo <i>controlSTICK</i>	208
4.3.3.	Moduł F28027 Piccolo <i>controlCARD</i>	209
4.3.4.	Moduł F28035 Piccolo <i>controlCARD</i>	211
4.3.5.	Moduł F28069 Piccolo <i>controlCARD</i>	213
4.3.6.	Płytki bazowa <i>USB docking station</i>	214
4.3.7.	Zestawy uruchomieniowe F28027, F28035 oraz F28069 „Experimenter Kit”	215
4.3.8.	Zestawy aplikacyjne z układami procesorowymi F2802x/3x Piccolo	216
4.4.	Konfigurowanie zestawów uruchomieniowych do pracy z emulatorem sprzętowym	218
5.	Przykładowe ćwiczenia	221
5.0.	Konfiguracja programowa i sprzętowa do ćwiczeń.....	224
5.0.1.	Konfiguracja programowa do ćwiczeń	224
5.0.2.	Konfiguracja sprzętowa do ćwiczeń	226
5.0.3.	Dobre (po)rady.....	228
5.1.	Ćwiczenie 1 – Pierwszy program w języku C w środowisku CCSv4.....	229
5.1.1.	Konfiguracja sprzętowa i programowa	230

5.1.2.	Tworzenie nowej lokalizacji folderu roboczego projektu (<i>workspace</i>)	231
5.1.3.	Tworzenie nowego projektu w środowisku CCSv4.....	232
5.1.4.	Tworzenie i edytowanie plików kodu źródłowego	235
5.1.5.	Budowanie projektu.....	237
5.1.6.	Definiowanie lokalnej docelowej konfiguracji sprzętowej	238
5.1.7.	Uruchamianie debuggera i ładowanie projektu	241
5.1.8.	Uruchamianie i debugowanie projektu	242
5.1.9.	Zastosowanie innej platformy sprzętowej	244
5.2.	Ćwiczenie 2 – Inicjalizacja systemu, układu przerwań i CPU Watchdog	244
5.2.1.	Konfiguracja sprzętowa i programowa	246
5.2.2.	Tworzenie folderu roboczego projektu (<i>workspace</i>) środowiska CCSv4	247
5.2.3.	Otwieranie istniejącego projektu w środowisku CCSv4	247
5.2.4.	Otwieranie pliku dokumentacji pakietu programowego <i>Firmware Development Package</i>	249
5.2.5.	Budowanie projektu	249
5.2.6.	Wybór typu układu procesorowego i konfigurowanie pamięci	252
5.2.7.	Definiowanie wspólnej docelowej konfiguracji sprzętowej	253
5.2.8.	Dołączanie wspólnej docelowej konfiguracji sprzętowej do projektu.....	254
5.2.9.	Budowanie projektu, uruchamianie debuggera oraz ładowanie kodu.....	254
5.2.10.	Obsługa modułu CPU Watchdog po operacji <i>Reset</i>	256
5.2.11.	Inicjowanie ustawień systemu	256
5.2.12.	Konfigurowanie działania modułu CPU Watchdog.....	258
5.2.13.	Wybór wejściowego sygnału zegarowego.....	258
5.2.14.	Ustawianie parametrów modułu PLL i systemowego sygnału zegarowego SYSCLKOUT.....	258
5.2.15.	Konfigurowanie wyjścia XCLKOUT oraz sygnału zegarowego LOSPCLK.....	261
5.2.16.	Inicjalizowanie sygnałów zegarowych dla modułów peryferyjnych.....	261
5.2.17.	Inicjalizowanie układu przerwań CPU oraz modułu PIE	262
5.2.18.	Kod użytkownika projektu <i>Example_2803xWatchdog</i>	264
5.2.19.	Obsługa przerwań.....	266
5.2.20.	Praca z programem <i>Example_2803xWatchdog</i>	266
5.2.21.	Zastosowanie innej platformy sprzętowej	268
5.3.	Ćwiczenie 3 – Obsługa modułu GPIO oraz liczników CPU Timer.....	268
5.3.1.	Konfiguracja sprzętowa i programowa	269
5.3.2.	Uruchamianie projektu <i>Example_2803xLedBlink</i>	269
5.3.3.	Konfigurowanie wyprowadzeń cyfrowych I/O (GPIO).....	271

5.3.4.	Inicjalizowanie modułów CPU Timer0/1/2.....	273
5.3.5.	Kod użytkownika projektu <i>Example_2803xLedBlink</i>	275
5.3.6.	Obsługa przerwania TINT0.....	276
5.3.7.	Rozmieszczenie zmiennych 32-bitowych w pamięci.....	276
5.3.8.	Ustawianie i zmiana stanu wyprowadzeń I/O (GPIO).....	278
5.3.9.	Odczyt stanu wyprowadzeń GPIO	278
5.3.10.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu GIO oraz CPU TIMER.....	279
5.4.	Ćwiczenie 4 – Generowanie sygnałów PWM z użyciem modułu ePWM.....	281
5.4.1.	Konfiguracja sprzętowa i programowa	282
5.4.2.	Uruchamianie projektu <i>Example_2803xEPwmUpAQ</i>	282
5.4.3.	Konfigurowanie wyprowadzeń cyfrowych I/O (GPIO) dla modułów ePWM1/2/3.....	284
5.4.4.	Konfigurowanie modułu ePWM	285
5.4.5.	Procedury obsługi przerwania modułu ePWM	290
5.4.6.	Praca programu <i>Example_2803xEPwmUpAQ</i>	292
5.4.7.	Debugowanie programu w trybie <i>Real-time</i>	293
5.4.8.	Praca swobodna modułu ePWM po zatrzymaniu debugowym.....	295
5.4.9.	Obsługa krytycznych przerwania po zatrzymaniu debugowym.....	295
5.4.10.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu ePWM.....	296
5.5.	Ćwiczenie 5 – Generowanie sygnałów PWM z użyciem modułu HR PWM	298
5.5.1.	Konfiguracja sprzętowa i programowa	298
5.5.2.	Uruchamianie projektu <i>Example_2803xHRPWM</i>	299
5.5.3.	Konfigurowanie modułu HRPWM.....	301
5.5.4.	Praca projektu <i>Example_2803xHRPWM</i>	304
5.5.5.	Generowanie sygnału analogowego	305
5.5.6.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu HRPWM	307
5.6.	Ćwiczenie 6 – Używanie modułu przetwornika ADC.....	308
5.6.1.	Konfiguracja sprzętowa i programowa	309
5.6.2.	Uruchamianie projektu <i>Example_2803xAdcSoc</i>	310
5.6.3.	Inicjalizowanie modułu ADC	312
5.6.4.	Konfigurowanie modułu ADC.....	313
5.6.5.	Procedura obsługi przerwania modułu ADC.....	313
5.6.6.	Konfigurowanie modułu ePWM1	314

5.6.7.	Badanie wyjścia XCLKOUT sygnału zegarowego	314
5.6.8.	Praca programu <i>Example_2803xAdcSoc</i>	315
5.6.9.	Wizualizacja graficzna zmiennych tablicowych	317
5.6.10.	Niezynchronizowany podgląd stanu zmiennych	319
5.6.11.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu ADC	320
5.7.	Ćwiczenie 7 – Pomiar sygnału z czujnika temperatury układu procesorowego	321
5.7.1.	Konfiguracja sprzętowa i programowa	322
5.7.2.	Uruchamianie projektu <i>Example_2803xAdc_TempSensorConv</i>	323
5.7.3.	Funkcje odczytu parametrów czujnika temperatury	325
5.7.4.	Obsługa odczytu temperatury	326
5.7.5.	Obsługa przerwania ILLTRAP nielegalna instrukcja	328
5.7.6.	Odczyt typu i wersji układu procesorowego	332
5.7.7.	Konwersja odczytu wartości z czujnika temperatury	332
5.7.8.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu ADC z czujnikiem temperatury	334
5.8.	Ćwiczenie 8 – Pomiar okresu i częstotliwości sygnału cyfrowego z użyciem modułu eCAP	335
5.8.1.	Konfiguracja sprzętowa i programowa	335
5.8.2.	Uruchamianie projektu <i>Example_2803xECap_Capture_Pwm</i>	336
5.8.3.	Konfigurowanie wyprowadzeń GPIO dla modułu ePWM3 oraz eCAP1	338
5.8.4.	Inicjalizowanie modułu ePWM3 oraz eCAP1	339
5.8.5.	Procedura obsługi przerwania ECAP1_INT modułu eCAP1	342
5.8.6.	Praca programu <i>Example_2803xECap_Capture_Pwm</i>	344
5.8.7.	Zastosowanie innej platformy sprzętowej dla pracy modułu eCAP	345
5.9.	Ćwiczenie 9 – Generowanie sygnałów PWM z użyciem modułu eCAP w trybie APWM	346
5.9.1.	Konfiguracja sprzętowa i programowa	347
5.9.2.	Uruchamianie projektu <i>Example_2803xECap_Capture_Pwm</i>	347
5.9.3.	Konfigurowanie wyprowadzeń GPIO dla modułu eCAP1	349
5.9.4.	Inicjalizowanie modułu eCAP1	350
5.9.5.	Praca programu <i>Example_2803xECap_apwm</i>	351
5.9.6.	Zastosowanie innej platformy sprzętowej dla pracy modułu eCAP w trybie APWM	352
5.10.	Ćwiczenie 10 – Transmisja danych poprzez łącze SCI/UART	352
5.10.1.	Konfiguracja sprzętowa i programowa	353

5.10.2.	Uruchamianie projektu <i>Example_2803xECap_Capture_Pwm</i>	355
5.10.3.	Konfigurowanie wyprowadzeń GPIO dla modułu SCI	356
5.10.4.	Inicjalizowanie modułu SCI.....	357
5.10.5.	Praca programu <i>Example_2803xSci_Echoback</i>	358
5.10.6.	Zastosowanie innej platformy sprzętowej oraz inne przykłady pracy modułu SCI.....	360
5.10.7.	Stosowanie sterownika standardu RS-232	361
5.11.	Ćwiczenie 11 – Używanie modułu I2C	362
5.11.1.	Konfiguracja sprzętowa i programowa	363
5.11.2.	Uruchamianie projektu <i>Example_2803xI2C_eeprom</i>	365
5.11.3.	Struktura programu <i>Example_2803xI2C_eeprom</i>	367
5.11.4.	Konfigurowanie wyprowadzeń GPIO dla modułu I2C.....	368
5.11.5.	Inicjalizowanie modułu I2C	369
5.11.6.	Procedura obsługi przerwania I2CINT1A modułu I2C	371
5.11.7.	Praca programu <i>Example_2803xI2C_eeprom</i>	373
5.11.8.	Zastosowanie innej platformy sprzętowej do pracy modułu I2C.....	382
5.12.	Ćwiczenie 12 – Uruchamianie programu z wewnętrznej pamięci Flash układu procesorowego	383
5.12.1.	Konfiguracja sprzętowa i programowa	384
5.12.2.	Uruchamianie projektu <i>Example_2803xFlash</i>	385
5.12.3.	Konfigurowanie pamięci do pracy z pamięcią Flash.....	387
5.12.4.	Przepisywanie kodu programu z pamięci Flash do pamięci RAM.....	389
5.12.5.	Inicjalizowanie ustawień pamięci Flash	391
5.12.6.	Praca programu <i>Example_28035_Flash</i>	391
5.12.7.	Ładowanie symboli.....	393
5.12.8.	Znikająca pułapka programowa.....	394
5.12.9.	Zastosowanie innej platformy sprzętowej przy pracy z pamięcią Flash.....	397
5.12.10.	Nota aplikacyjna <i>Running an Application from Internal Flash Memory on the TMS320F28xx DSP</i>	398
5.13.	Ćwiczenie 13. Tryby bootowania układów procesorowych serii F2802x/3x/6x Piccolo.....	399
5.13.1.	Konfiguracja sprzętowa i programowa	400
5.13.2.	Sprawdzanie działania układu procesorowego podczas bootowania	401
5.13.3.	Ustawianie trybów bootowania układu procesorowego serii F2802x/3x/6x Piccolo	402
5.13.4.	Uruchamianie kodu programu po zakończeniu bootowania układu procesorowego serii F2802x/3x/6x Piccolo	406

Dodatki	413
Dodatek A. Code Composer Studio v5	414
Dodatek B. Plik <i>Lab1.txt</i>	417
Dodatek C. Rozwiązania zadań z rozdziału 5	418
Literatura	430