

μPSD3400

8052 na miarę

System-on-Chip

Mikrokontrolery z rodziny μPSD3000, produkowane przez STMicroelectronics, otwierają przed konstruktorami szansę spotkania się „oko w oko” z nowoczesną techniką projektowania, opartą na układach System on Chip. Co prawda, są to SoC z „dolnej półki”, wykorzystujące mikrokontrolery z 8-bitowym rdzeniem 8052 i relatywnie niewielkimi zasobami konfigurowalnymi, ale właśnie z tych powodów mają one ogromną szansę na podbój polskiego rynku.

Być może niektórzy Czytelnicy uznają, że określenie SoC w odniesieniu do mikrokontrolerów μPSD3000 jest nadużyciem, zintegrowano w nich bowiem „zaledwie” doskonale wyposażo-

ny mikrokontroler z rdzeniem 8052, wiele bloków peryferyjnych, bloki programowanej w systemie pamięci Flash oraz bloki PLD (Programmable Logic Device), które użytkownik może wykorzystać do im-

plementacji wewnętrznych dekodów adresowych oraz samodzielnie zaprojektowanych zespołów funkcjonalnych.

Rodzina μPSD3000 składa się obecnie z trzech podgrup:

– μPSD3200 (rys. 1), które wyposażono w klasyczny 12-taktowy rdzeń 8052, pamięć Flash o łącznej pojemności do 288 kB, interfejs JTAG do programowania pamięci

GAMMA sp. z o.o. dystrybutor narzędzi firmy Ashling

Oferujemy emulatory, programatory, debuggery i kompilatory na procesory:

- z rdzeniami ARM (Philips LPC2xxx, OKI)
- Renesas SH, SH2, SH3
- Motorola Power PC
- Infineon
- Fujitsu

01-013 Warszawa
ul. Kacza 6 lok. A
tel. (022) 862-75-00
fax (022) 862-75-01
e-mail: info@gamma.pl

www.ashling.com
www.gamma.pl

Rys. 1. Schemat blokowy układów μ PSD3200

programu i pamięci konfigurującej PLD, dwa bloki PLD i standardowe peryferia jak: przetwornik A/C, UART-y, timery-liczniki, PWM, interfejsy I2C i USB (USB 2.0, 15 Mb/s), porty I/O

Rys. 2. Schemat blokowy układów μ PSD3300

itp. Charakterystycznym, chociaż rzadko potrzebnym w typowych aplikacjach, wyposażeniem tej grupy mikrokontrolerów jest

Rys. 3. Schemat blokowy układów μ PSD3400

interfejs DDC (*Display Data Channel*), ułatwiający stosowanie tych układów w aplikacjach związanych z monitorami kom-

Rys. 4. Budowa zespołu logiki programowalnej w mikrokontrolerach μ PSD3400

ZAJRZYJ NA TE STRONY

mierniki - technika lutowicza - narzędzia www.biall.com.pl

BIALL

CONRAD
ELEKTRONIKA TECHNIKA INNOWACJE
www.conrad.pl

Cyfronika www.cyfronika.com.pl
elektronika dla wszystkich
sklep internetowy
wszystko dla elektroniki
www.cyfronika.com.pl

www.dexon.pl
TECHNIKA NAGŁOŚNIENIOWA

UJARZMIĆ ENERGIĘ
FERYSTER www.feryster.com.pl
producent elementów indukcyjnych

GAMMA www.gamma.pl
info@gamma.pl **PODZESPOŁY ELEKTRONICZNE**

LARO www.laro.com.pl
CZĘŚCI ELEKTRONICZNE

LC nadajemy kształt elektronice www.lcel.com.pl
ELEKTRONIK • klawiatury • obudowy • materiały • wsparcie • płyty czołowe • akcesoria • pomocnicze • technologiczne

WIĘCEJ NIŻ PROFESJONALNA DYSTRYBUCJA
M ARTHE www.marthel.pl
UKŁADY SCALONE WINBOND, WARYSTORY TERMISTORY, KOMPUTERY PRZEMYSŁOWE

OBUDOWY DLA TWOJEJ ELEKTRONIKI
MASZCZYK
ZAKŁAD TWORZYW SZTUCZNYCH
www.maszczyk.pl

ELEKTRYCZNA I ELEKTRONICZNA APARATURA POMIAROWA
MIERNIKI PARAMETRÓW INSTALACJI ELEKTRYCZNYCH, TESTERY MASZYN I URZĄDZEŃ, ANALIZATORY JAKOŚCI ENERGII
ELEMENTY I SYSTEMY AUTOMATYKI
REGULATORY I CZUJNIKI TEMPERATURY, LICZNIKI IMPULSÓW, PRZEKAŹNIKI SSR
NARZĘDZIA
STACJE LUTOWNICZE
www.merserwis.com.pl **MERSERWIS**

Rys. 5. Sposób połączenia bloków funkcjonalnych w łańcuchach JTAG (mikrokontroler μ PSD3400)

puterowymi. Producent przewidział także możliwość emulacji funkcjonalnej pamięci danych EEPROM w bloku Flash.

- μ PSD3300 (rys. 2), nazywana też μ PSDturbo. Są to mikrokontrolery o budowie podobnej do μ PSD3200, ale o większej wydajności obliczeniowej rdzenia. Przyspieszenie jego działania (nawet do 10 MIPS, przy częstotliwości taktowania 40 MHz) uzyskano dzięki zastosowaniu rdzenia 4-taktowego, dodatkowo wyposażonego w system *prefetchingu* danych z pamięci rozkazów. W tej grupie mikrokontrolerów zwiększono funkcjonalność interfejsu JTAG o możliwość wspomagania debugo-

wania uruchamianego programu. Użytkownik może podglądać i modyfikować stany rejestrów SFR i pamięci, może ustawiać pułapki, sterować wykonywanie programu (także praca krokowa) itp. Zadbano także o większe niż w μ PSD3200 możliwości funkcjonalne tej rodziny mikrokontrolerów, m.in. dzięki dodaniu sprzętowego interfejsu SPI, 16-bitowego licznika PCA (*Programmable Counter Array*), a jeden z UART-ów jest przystosowany do współpracy z transceiverami optycznymi IrDA.
- μ PSD3400 (rys. 3), nazywana też μ PSDturbo+. W tej grupie mikrokontrolerów zastosowano ten sam 4-taktowy rdzeń, co w układach μ PSD3300

Tab. 1. Podstawowe parametry mikrokontrolerów μ PSD3000

Typ	Flash [kB]	SRAM [kB]	A/C [kan./rozdz.]	Interfejsy szeregowo	Liczba linii I/O	Zasilanie [V]	Obudowa	
uPSD3212CV	80	2	4/8 bitów	2xUART/I2C/DDC	37/46	3...3,6	TQFP52/80	
uPSD3233BV	160	8	4/8 bitów		37/46	3...3,6	TQFP52/80	
uPSD3234BV	288	8	4/8 bitów		37/46	3...3,6	TQFP52/80	
uPSD3212C	80	2	4/8 bitów		37/46	4,5...5,5	TQFP52/80	
uPSD3233B	160	8	4/8 bitów		37/46	4,5...5,5	TQFP52/80	
uPSD3253BV	160	32	4/8 bitów		37/46	3...3,6	TQFP52/80	
uPSD3254BV	288	32	4/8 bitów		46	3...3,6	TQFP80	
uPSD3253B	160	32	4/8 bitów		37	4,5...5,5	TQFP52	
uPSD3212A	80	2	4/8 bitów	2xUART/I2C/DDC/ USB	37/46	4,5...5,5	TQFP52/80	
uPSD3234A	288	8	4/8 bitów		37/46	4,5...5,5	TQFP52/80	
uPSD3254A	288	32	4/8 bitów		37/46	4,5...5,5	TQFP52/80	
uPSD3312DV	80	2	8/10 bitów	2xUART/I2C/SPI/ IrDA	36	3...3,6	TQFP52	
uPSD3333DV	160	8	8/10 bitów		36/45	3...3,6	TQFP52/80	
uPSD3334DV	288	8	8/10 bitów		45	3...3,6	TQFP80	
uPSD3312D	80	2	8/10 bitów		36	4,5...5,5	TQFP52	
uPSD3333D	160	8	8/10 bitów		36/45	4,5...5,5	TQFP52/80	
uPSD3334D	288	8	8/10 bitów		45	4,5...5,5	TQFP80	
uPSD3354DV	288	32	8/10 bitów		36/45	3...3,6	TQFP52/80	
uPSD3354D	288	32	8/10 bitów		36/45	4,5...5,5	TQFP52/80	
uPSD3433EV	160	8	8/10 bitów		2xUART/I2C/SPI/ IrDA/USB	36/45	3...3,6	TQFP52/80
uPSD3434EV	288	8	8/10 bitów			36/45	3...3,6	TQFP52/80
uPSD3433E	160	8	8/10 bitów	36/45		4,5...5,5	TQFP52/80	
uPSD3434E	288	8	8/10 bitów	36/45		4,5...5,5	TQFP52/80	

i podobne wyposażenie wewnętrzne. Najważniejszą modyfikacją wprowadzoną do mikrokontrolerów tej grupy w stosunku do μ PSD3300 jest zastosowanie interfejsu USB 2.0 przystosowanego do pracy z prędkością 12 Mb/s.

Wspólną cechą charakterystyczną dla mikrokontrolerów μ PSD3000 jest duża pojemność pamięci SRAM (do 32 kB), która może być wykorzystywana jako pamięć danych XDATA lub pamięć programu. Ist-

nieje możliwość podtrzymywania jej zawartości za pomocą zewnętrznej baterii. Producent przewidział także możliwość wyprowadzenia na zewnątrz mikrokontrolera magistral: danych, adresowej i sterującej, dzięki czemu można do niego dołączać całą gamę zewnętrznych bloków peryferyjnych.

W zależności od wersji (tab. 1), mikrokontrolery μ PSD są przystosowane do zasilania napięciem 3,3 lub 5 V.

PLD na okrasę

O ile na rynku jest dostępnych wiele podobnych do μ PS-D3000 „klasycznych” mikrokontrolerów z rdzeniem 8051/52, to jedynie STMicroelectronics oferuje układy zintegrowane z PLD. Konkurencyjne (wyłącznie koncepcyjnie) rozwiązanie, praktycznie nieznanne w Polsce ze względu na brak dystrybucji, oferuje chińska (sic!) firma Zylogic, która przejęła od Triscenda produkcję układów CSoC i oferuje je pod oznaczeniem ZE5. Jest to rodzina układów integrujących rdzeń 8051 z blokami FPGA.

Układy μ PSD3000 wyposażono w dwa bloki PLD (rys. 4), z których jeden służy do budowy dekodery adresowych dla dwóch niezależnych bloków pamięci Flash (w sumie 12 sekcji), pamięci SRAM (w całości ulokowana w wybranym miejscu), zespołu rejestrów IOP, oraz zewnętrznych urządzeń peryferyjnych (łącznie 4 sygnały). Drugi blok PLD jest przeznaczony do dowolnych zastosowań użytkownika, a jego budowa jest zbliżona do doskonale znanych układów SPLD 22V10. Jakkolwiek oferowane przez ten układ zasoby logiczne nie należą do bardzo dużych, możliwość zbudowania sobie własnego rejestru o nietypowych funkcjach, czy też dodatkowego portu I/O powo-

Fot. 6. Zestaw uruchomieniowy DK3400 firmy STM

duje, że elastyczność mikrokontrolerów μPSD3000 jest większa niż standardowych wersji 8051/52.

Na rys. 5 pokazano sposób dołączenia do JTAG-a rdzenia mikrokontrolera μPSD3000 i bloku PSD (integrującego pamięci Flash i PLD). Jak widać, wewnątrz układu stworzono łańcuch JTAG składający się z dwóch niezależnych bloków. Pozwala to na wykonywanie niezależnych operacji na blokach, co upraszcza m.in. sterowanie zespołem wbudowanego w rdzeń mikrokontrolera debugera.

Narzędzia i programy

Producent zadbał o to, aby projektant korzystający z μPSD3000 nie musiał (jeśli nie chce) zgłębiać tajników logiki programowalnej, oferując prosty w obsłudze program narzędziowy: PSD Express (publikujemy go na CD-EP9/2005B). Umożliwia on przygotowywanie projektów dla bloków PLD za pomocą narzędzi graficznych lub – jeśli ktoś tak woli – za pomocą języka ABEL. Dokumentacja tego języka i narzędzi programowych jest dostępna na stronie internetowej producenta (www.st.com/upsd), a także na CD-EP9/2005B.

STMicroelectronics oferuje także kilka sprzętowych zestawów urucho-

mieniowych i ewaluacyjnych, za pomocą których można prowadzić próby z mikrokontrolerami μPSD3000. Zestawy są dobrze wyposażone (oprócz oprogramowania zawierają m.in. interfejsy JTAG), co – niestety – odbija się na ich cenie. Producent układów współpracuje z firmami Keil i Raisonance, które oprócz kompilatorów języka C oferują także własne rozwiązania interfejsów JTAG.

Podsumowanie

Mikrokontrolery prezentowane w artykule są interesującą alternatywą dla popularnych wersji mikrokontrolerów 8051 i pochodnych. Ich niebywałą zaletą jest możliwość wykorzystania zaawansowanych zasobów sprzętowych bez konieczności zmiany przyzwyczajeń projektanta i zestawu narzędzi jakimi dysponuje. Jedynym istotnym problemem jest brak tanih programatorów ISP (*In System Programming*), a proponowane przez producenta rozwiązanie IAP (*In Application Programming*) nie są niestety łatwe do samodzielnego zaimplementowania. Jest to – moim zdaniem – jedyna przeszkoda na drodze do szybkiej popularzacji tych układów.

Piotr Zbysiński, EP
piotr.zbysinski@ep.com.pl

ZAJRZYJ NA TE STRONY

PRODUKCJA I SPRZEDAŻ AKCESORIÓW DO BEZKONTAKTOWEJ IDENTYFIKACJI - RFID
 STEROWNIKI MIKROPROCESOROWE NA ZAMÓWIENIE

www.mikrokontrola.pl

ul. Wólczyńska 55, 01-908 Warszawa
 tel: [0 prefix 22] 885 55 45, fax: [0 prefix 22] 885 55 44

MS Elektronik
 Dystrybutor Elementów Elektronicznych

Oferta czynnych i biernych elementów elektronicznych renomowanych producentów

Tel. (58) 629 24 69
 Faks: (58) 629 32 00
 E-mail: info@mselektronik.com.pl

www.mselektronik.com.pl

NORD Plus ELEKTRONIK

ZESTAWY DO SAMODZIELNEGO MONTAŻU

www.nordelektronikplus.pl

RENEX

NARZĘDZIA DLA ELEKTRONIKÓW

www.renex.com.pl

www.piekarz.pl

HURTOWNIA CZĘŚCI ELEKTRONICZNYCH
 szeroki asortyment z magazynu **nowa strona www**

(22)663-76-01
firma@piekarz.pl

Diody laserowe • Bezpieczniki/oprawki bezpiecznikowe

SEMICON Sp. z o.o. www.semicon.com.pl

Wyłaczniki termobimetaliczne • Gniazda/moduły zasilające

PODZESPOŁY ELEKTRONICZNE **SEMICS**

www.semics.net.pl

Zasilacze Prądowe i Transformatory

www.telto.pl

UNITRA UNIZET

nowa strona www.unizet.com.pl

<http://www.wobit.com.pl> / www.silniki.com / www.prowadnice.com

przewodnice silniki DC
 potencjometry silniki krokowe
 czujniki zbliżeniowe

Wobit

www.czujniki.pl / www.enkodery.pl / www.potencjometry.com

Pierwsza Polska Katalogowo-Wysyłkowa Firma Elektroniczna

T M E www.tme.pl

Electronic Components