http://antibotan.com/ - Всеукраїнський студентський архів

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ “ЛЬВІВСЬКА ПОЛІТЕХНІКА”

[image: image1.png]

ЗВІТ

ДО ЛАБОРАТОРНОЇ РОБОТИ № 5

З КУРСУ “МІКРОПРОЦЕСОРНІ ПРИСТРОЇ”
«Побудова модуля управління системи контролю доступу на AVR – мікро контролерах. Робота з інтерфейсами 1 – Wire, I
[image: image2.wmf]2

C, SPI»
Мета роботи: ознайомитись з принципами побудови модулів управління системи контролю доступу. Вивчити правила обміну інформацією через інтерфейси 1 – Wire, I
[image: image3.wmf]2

C, SPI та ознайомитися з їх програмною реалізацією для AVR – мікроконтролерів на мові С в середовищі Code VISION AVR

Завдання :

1. Створити проект в Code VISION AVR, ввести свою програму, провести її компіляцію.

2. відкрити файл LR_5.dsn в програмі Proteus, внести у схему відповідно до свого індивідуального завдання, підключити до МК отриманий в Code VISION AVR hex – файл.

3. запустити режим симуляції схеми та перевірити правильність функціонування модуля управління СКД у всіх режимах роботи: очікування, пред’явлення зареєстрованого ключа, пред’явлення незареєстрованого ключа, натискання кнопки виходу.

	№
	Кількість запитів N
[image: image4.wmf]event

	Кількість зареєстрованих ключів
	Час відкриття дверей t
[image: image5.wmf]â³äêð

, сек
	Формат реєстраційного запису
	Початкова дата та час

	2
	40
	3
	5
	Номер ключа, число, година, тип події (вхід/вихід)
	02.02.09
13:15:27

Текст програми у Code VISION AVR
// Блок управління системи контролю доступу на МК АТ90S2313 з iButton DS1990, I2C-RTC DS1307 та SPI-EEPROM 25LC256 (32Kx8)

// 20.05.2009 р.

// Тактова частота МК 7.3728 МГц

//

// Порт для підключення iButton DS1990

#asm

 .equ __w1_port = 0x18

 .equ __w1_bit = 5

#endasm

//

// Порт для підключення I2C-RTC DS1307

#asm

.equ __i2c_port = 0x18

.equ __scl_bit = 2

.equ __sda_bit = 1

#endasm

//

#include <90S2313.h>

#include <1wire.h>

#include <i2c.h>

#include <delay.h>

//

// Оголошення типу даних - байт
typedef unsigned char byte;

//

// Структура дати і часу
typedef struct

{

byte Second;

byte Minute;

byte Hour;

byte Day;

byte Date;

byte Month;

byte Year;

} DS1307_Data;

//

// Глобальні змінні

// Оголошення змінної для збереження поточного часу і дати

DS1307_Data DS1307_1;

// Оголошення змінної для збереження ідентифікаційного номера iButton DS1990A

byte ROM_Code[9];

//

//**//

// Виводи SPI-EEPROM 25LC256

#define PORT_EEPROM PORTD

#define DDR_EEPROM DDRD

#define PIN_EEPROM PIND

#define CS 3

#define SCK 4

#define SI 5

#define SO 6

//**//

// Виводи I2C-RTC DS1307

#define PORT_RTC PORTB

#define DDR_RTC DDRB

#define PIN_RTC PINB

#define SDA 1

#define SCL 2

//**//

// Виводи iButton DS1990A

#define PORT_iButton PORTB

#define DDR_iButton DDRB

#define PIN_iButton PINB

#define Data_iButton 5

//**//

// Виводи електронного замка
#define PORT_Switch PORTB

#define DDR_Switch DDRB

#define PIN_Switch PINB

#define Switch 7

//**//

// Виводи світлодіоду
#define PORT_Led PORTB

#define DDR_Led DDRB

#define PIN_Led PINB

#define Led 6

//**//

// Виводи кнопки виходу

#define PORT_Out_Key PORTD

#define DDR_Out_Key DDRD

#define PIN_Out_Key PIND

#define Out_Key 2

//**//

// Коди команд EEPROM 25LC256

#define EEPROM_READ
0x03

#define EEPROM_WRITE
0x02

#define EEPROM_WRDI
0x04

#define EEPROM_WREN
0x06

#define EEPROM_RDSR 0x05

#define EEPROM_WRSR
0x01

//**//

// Коди команд iButton DS1990

#define SEARCH_ROM 0xF0

//**//

// Адреса сімейства iButton

#define DS1990_FAMILY_CODE 0x01

//**//

// Кількість подій в системі
#define N_Record 55

//**//

// Розмір одного запису в байтах

#define Record_Size 16

//**//

// Адреса початку записів в EEPROM 25LC256

#define Record_Addr 0x40

//**//

// Адреса лічильника записів в EEPROM

#define Record_Count_Addr 0x30

//**//

// Час відкривання дверей в мілісекундах

#define T_msec 5000

//**//

// Кількість зареєстрованих ключів

#define N_Key 3

//**//

// Тип запису
#define Input_Record 0

#define Output_Record 1

//**//

// E8C52A

// 3D2C90

 /*--*/

// Підпрограма обслуговування зовнішнього переривання по виводу INT0

interrupt [2] void ext_interrupt0(void);

 /*--*/

void Pin_Init(void);

// Функції нижнього рівня роботи з РКД
void DS1307_Init(void);

void DS1307_Read(DS1307_Data* arg1);

void DS1307_Write(DS1307_Data* arg1);

byte SPI_Send_Byte(byte data);

void SPI_Send_CMD1(byte cmd);

byte SPI_Read_SR(void);

byte SPI_Read_Data(int address, byte* buffer, byte n);

byte SPI_Write_Data(int address, byte* buffer, byte n);

void Save_Record(DS1307_Data* arg1, byte* code, byte type);

//

void main(void)

{

byte temp, ii, jj, temp1;

byte iButton_Arrary[N_Key][8];

Pin_Init();

DS1307_1.Second = 0x27; //02-02-09 13:15:27

DS1307_1.Minute = 0x15;

DS1307_1.Hour = 0x13;

DS1307_1.Day = 0x01;

DS1307_1.Date = 0x02;

DS1307_1.Month = 0x02;

DS1307_1.Year = 0x09;

DS1307_Init();

DS1307_Write(&DS1307_1);

// Прочитати зареєстровані ключі з EEPROM-пам'ті

for(ii = 0; ii < N_Key; ii++)

temp = SPI_Read_Data(0x0000 + ii * 8, &iButton_Arrary[ii][0], 8);

// Налаштувати зовнішнє переривання INT0 від кнопки виходу

GIMSK = GIMSK | 0x40;

MCUCR = MCUCR | 0x02;

while(1)

{

 #asm("cli")

 temp = w1_search(SEARCH_ROM, &ROM_Code[0]);

 if (temp == 0)

 {

 #asm("sei")

 }

 else

 {

 // Пошук

 for(ii = 0; ii < N_Key; ++ii)

 {

 temp1 = 0;

 for(jj = 0; jj < 8; ++jj)

 {

 if(ROM_Code[jj] != iButton_Arrary[ii][jj])

 {

 temp1 = 1;

 break;

 }

 }

 if(temp1 == 0)

 break;

 }

 if(temp1 == 0)

 {

 DS1307_Read(&DS1307_1);

 Save_Record(&DS1307_1, &ROM_Code[0], Input_Record);

 PORT_Led.Led = 0;

 PORT_Switch.Switch = 1;

 delay_ms(T_msec);

 PORT_Led.Led = 1;

 PORT_Switch.Switch = 0;

 }

 else

 #asm("sei");

 }

delay_ms(1);

};

};

//

void DS1307_Init(void)

{

// Ініціалізація І2С шини та режиму роботи годинника реального часу (RTC)

byte temp;

temp = i2c_start();

temp = i2c_write(0xd0);

temp = i2c_write(0x07);

temp = i2c_write(0b00000000);

i2c_stop();

};

//

void DS1307_Read(DS1307_Data* arg1)

{

// Зчитування часу та дати з RTC

byte temp2;

temp2 = i2c_start();

temp2 = i2c_write(0xd0);

temp2 = i2c_write(0x00);

i2c_stop();

temp2 = i2c_start();

temp2 = i2c_write(0xd1);

arg1->Second = i2c_read(1) & 0x7F;

arg1->Minute = i2c_read(1) & 0x7F;

arg1->Hour = i2c_read(1) & 0x3F;

arg1->Day = i2c_read(1) & 0x07;

arg1->Date = i2c_read(1) & 0x3F;

arg1->Month = i2c_read(1) & 0x1F;

arg1->Year = i2c_read(0);

i2c_stop();

};

//

void DS1307_Write(DS1307_Data* arg1)

{

// Запич часу та дати в RTC

byte temp2;

temp2 = i2c_start();

temp2 = i2c_write(0xd0);

temp2 = i2c_write(0x00);

temp2 = i2c_write(arg1->Second);

temp2 = i2c_write(arg1->Minute);

temp2 = i2c_write(arg1->Hour | 0b00000000);

temp2 = i2c_write(arg1->Day);

temp2 = i2c_write(arg1->Date);

temp2 = i2c_write(arg1->Month);

temp2 = i2c_write(arg1->Year);

i2c_stop();

};

//

byte SPI_Send_Byte(byte data)

{

byte ii, temp, result = 0, temp1 = 0x80;

 for(ii = 0; ii < 8; ++ii)

 {

 temp = PIN_EEPROM;

 temp = temp & (1<<SO);

 if(temp != 0)

 result = result | temp1;

 PORT_EEPROM.SI = (data & temp1) && 1;

 #asm("nop");

 PORT_EEPROM.SCK = 1;

 temp1 = temp1 >> 1;

 PORT_EEPROM.SCK = 0;

 }

return result;

};

//

void Pin_Init(void)

{

PORT_EEPROM.CS = 1;

PORT_EEPROM.SCK = 0;

PORT_EEPROM.SI = 0;

PORT_EEPROM.SO = 0;

DDR_EEPROM.CS = 1;

DDR_EEPROM.SCK = 1;

DDR_EEPROM.SI = 1;

DDR_EEPROM.SO = 0;

PORT_Switch.Switch = 0;

DDR_Switch.Switch = 1;

PORT_Led.Led = 1;

DDR_Led.Led = 1;

PORT_Out_Key.Out_Key = 0;

DDR_Out_Key.Out_Key = 0;

};

//

byte SPI_Write_Data(int address, byte* buffer, byte n)

{

byte ii, result;

PORT_EEPROM.CS = 0;

 SPI_Send_Byte(EEPROM_WRITE);

 SPI_Send_Byte(address>>8);

 SPI_Send_Byte(address);

 for(ii = 0; ii < n; ++ii)

 {

 SPI_Send_Byte(buffer[ii]);

 }

PORT_EEPROM.SI = 0;

PORT_EEPROM.CS = 1;

return result;

};

//

byte SPI_Read_Data(int address, byte* buffer, byte n)

{

 byte ii, result;

 PORT_EEPROM.CS = 0;

 SPI_Send_Byte(EEPROM_READ);

 SPI_Send_Byte(address>>8);

 SPI_Send_Byte(address);

 for(ii = 0; ii < n; ii++)

 {

 buffer[ii] = SPI_Send_Byte(0);

 }

 PORT_EEPROM.SI = 0;

 PORT_EEPROM.CS = 1;

 return result;

};

//

void SPI_Send_CMD1(byte cmd)

{

 PORT_EEPROM.CS = 0;

 SPI_Send_Byte(cmd);

 PORT_EEPROM.SI = 0;

 PORT_EEPROM.CS = 1;

};

//

byte SPI_Read_SR(void)

{

 byte temp;

 PORT_EEPROM.CS = 0;

 temp = SPI_Send_Byte(EEPROM_RDSR);

 temp = SPI_Send_Byte(0);

 PORT_EEPROM.SI = 0;

 PORT_EEPROM.CS = 1;

 return temp;

};

//

interrupt [2] void ext_interrupt0(void)

{

 byte ii;

 delay_ms(10);

 if(PIN_Out_Key.Out_Key == 0)

 {

 DS1307_Read(&DS1307_1);

 for(ii = 0; ii < 8; ++ii)

 ROM_Code[ii] = 0;

 Save_Record(&DS1307_1, &ROM_Code[0], Output_Record);

 PORT_Led.Led = 0;

 PORT_Switch.Switch = 1;

 delay_ms(T_msec);

 PORT_Led.Led = 1;

 PORT_Switch.Switch = 0;

 }

};

//

void Save_Record(DS1307_Data* arg1, byte* code, byte type)

{

byte temp, temp1, temp2[2];

 int start;

 while((temp = SPI_Read_SR()) & 0x01) // Очікувати готовності EEPROM

 ;

 // Прочитати значення лічильника подій в змінну temp1

 temp = SPI_Read_Data(Record_Count_Addr, &temp1, 1);

 if(temp1 == N_Record) // Якщо досягнуто максимального значення

 {

 temp1 = 1; // Почати заново
 start = Record_Addr;

 }

 else // Інакше обчислити адресу наступного запису

 {

 start = Record_Addr + Record_Size * (int)temp1;

 temp1++; // Збільшити кількість записів на 1

 }

 SPI_Send_CMD1(EEPROM_WREN); // Дозволити запис в EEPROM

 while((temp = SPI_Read_SR()) & 0x01) // Очікувати готовності EEPROM

 ;

 // Записати 8 байт ідентифікаційного номеру DS1990A

 temp = SPI_Write_Data(start, code, 8);

 while((temp = SPI_Read_SR()) & 0x01) // Очікувати готовності EEPROM

 ;

 SPI_Send_CMD1(EEPROM_WREN); // Дозволити запис в EEPROM

 while((temp = SPI_Read_SR()) & 0x01) // Очікувати готовності EEPROM

 ;

 temp2[0] = arg1->Hour;

 temp2[1] = arg1->Date;

 temp = SPI_Write_Data(start + 8, temp2, 2);

 while((temp = SPI_Read_SR()) & 0x01)

 ;

 SPI_Send_CMD1(EEPROM_WREN);

 while((temp = SPI_Read_SR()) & 0x01)

 ;

 temp = SPI_Write_Data(start + 15, &type, 1);

 while((temp = SPI_Read_SR()) & 0x01)

 ;

 SPI_Send_CMD1(EEPROM_WREN);

 while((temp = SPI_Read_SR()) & 0x01)

 ;

 temp = SPI_Write_Data(Record_Count_Addr, &temp1, 1);

};
Схема симуляції у Proteus 7
[image: image6.png]Fle Viw Edt Tooks Design Graph Source Debug Lbrary Template System Help

@ifoQ|+mEPB8UOE\BYYODE Y

B 8n

25025
25,256
|ATad52313
|ATa053515
[ATMEGAS
[ATMEGATE
BATTERY
BUTTON
cop
CERAMICZIP
CONN DSF
CRYSTAL
Ds 18520
Ds1307
Ds1a22
D190
Ds2405
Ds2430
Ds2431
Ds2433
KEYPED-PHONE
LED-RED
Lm0
ez
POTHG
PULLUP
RES

RES EEE
SPEAKER
S/ SPST

CEEES

DD3

sck o———L2 scx
50— =

s0 2 50 _wE
#C8 Q——————{ 05 ‘HOLD

75025

R3
10k

~ BATI
L
I

=
SPI Debug - Monitor mode - $1SPI DEBUGGER #0092 = #
5% Tnaccive Prodefined Sequences
56 acrive
[P
12.615 & 02 00 30
58 Tnaceive
fered Sequences
vee
iy
o .
oo
o——= | |2C =2 | SPI Re
B #cs = 58 51k
e e pD4
N
°
oo uton 048 20
DD1
e peTR—
T PEUANT 2 O 5DA 051990
RESET PB2 15 -0 SCL
S P00t [£12 pD5
24 Poomio pes (18
2 Potmo. PBS [l O Iauton
2H PD2iNTO PBE 1o O Led DD2 o
L] PO3INT BT O Switch R
O——2 Poume soL soL Xt
O—— 15| POSTE DA 08 u|
o—11 pogrop -
X Dsjean
AT9052313 s0UT —— FREQ=32768Hz
o
3 veaT - x2 (2
vee Ds1307.
& _

Висновок на даній лабораторній роботі я ознайомилася з принципами побудови модулів управління систем контролю доступу , вивчила правила обміну інформацією через інтерфейси 1 – Wire, I
[image: image7.wmf]2

C, SPI та ознайомилася з їх програмною реалізацією для AVR – мікроконтролерів на мові С в середовищі Code VISION AVR

_1304795190.unknown

_1304795288.unknown

_1108199760.doc
[image: image1.png]

_1304794286.unknown

