

Real-Time Clock and Calendar (RTCC) modul alkalmazása

RTCC modul jellemzői

- Másodperc, perc, óra, nap, hónap és év tárolására és léptetésére alkalmas modul,
- külső órakvarccal szükséges hozzá
- Sleep módban is működik
- 24 órás időformátum
- Naptár 2000-2099-ig
- Szökőévet követi
- Az értékeket BCD formában tárolja
- Rendelkezik Alarm funkcióval
 - interruptot generálhat
 - kimente lehet egy RTCC lábna
- Kalibrálható az órajele a pontos értékre

RTCC modul felépítése

RCFGCAL: RTCC Calibration and Configuration Register

R/W-0	U-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0
RTCEN	—	RTCWREN	RTCSYNC	HALFSEC	RTCOE	RTCPTR1	RTCPTR0
bit 15	bit 14	bit 13	bit 12	bit 11	bit 10	bit 9	bit 8

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
CAL7	CAL6	CAL5	CAL4	CAL3	CAL2	CAL1	CAL0
bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0

RTCEN: RTCC Enable bit

1 = RTCC module is enabled
0 = RTCC module is disabled

RTCWREN: RTCC Value Registers Write Enable bit

1 = RTCVALH and RTCVALL registers can be written to by the user
0 = RTCVALH and RTCVALL registers are locked out from being written to by the user

RTCSYNC: RTCC Value Registers Read Synchronization bit

1 = RTCVALH, RTCVALL and ALCFGRPT registers can change while reading due to a rollover ripple resulting in an invalid data read. If the register is read twice and results in the same data, the data can be assumed to be valid.
0 = RTCVALH, RTCVALL or ALCFGRPT registers can be read without concern over a rollover ripple

HALFSEC: Half-Second Status bit

1 = Second half period of a second
0 = First half period of a second

RTCOE: RTCC Output Enable bit

1 = RTCC output enabled
0 = RTCC output disabled

RTCPTR<1:0>: RTCC Value Register Window Pointer bits

Points to the corresponding RTCC Value registers when reading RTCVALH and RTCVALL registers;

the RTCPTR<1:0> value decrements on every read or write of RTCVALH until it reaches '00'.

RTCVAL<15:8>:

00 = MINUTES
01 = WEEKDAY
10 = MONTH
11 = Reserved

RTCVAL<7:0>:

00 = SECONDS
01 = HOURS
10 = DAY
11 = YEAR

RCFGCAL: RTCC Calibration and Configuration Register

R/W-0	U-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0
RTCEN	—	RTCWREN	RTCSYNC	HALFSEC	RTCOE	RTCPTR1	RTCPTR0
bit 15	bit 14	bit 13	bit 12	bit 11	bit 10	bit 9	bit 8

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
CAL7	CAL6	CAL5	CAL4	CAL3	CAL2	CAL1	CAL0
bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0

CAL<7:0>: RTC Drift Calibration bits

01111111 = Maximum positive adjustment; adds 508 RTC clock pulses every one minute

...

00000001 = Minimum positive adjustment; adds 4 RTC clock pulses every one minute

00000000 = No adjustment

11111111 = Minimum negative adjustment; subtracts 4 RTC clock pulses every one minute

...

10000000 = Maximum negative adjustment; subtracts 512 RTC clock pulses every one minute

PADCFG1: Pad Configuration Control Register

U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0
—	—	—	—	—	—	—	—
bit 15	bit 14	bit 13	bit 12	bit 11	bit 10	bit 9	bit 8
U-0	U-0	U-0	U-0	U-0	U-0	R/W-0	R/W-0
—	—	—	—	—	—	RTSECSEL	PMPTTL
bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0

RTSECSEL: RTCC Seconds Clock Output Select bit

1 = RTCC seconds clock is selected for the RTCC pin - Másodpercenként átkapcsol

0 = RTCC alarm pulse is selected for the RTCC pin - Riasztáskor kapcsol át

PMPTTL: PMP Module TTL Input Buffer Select bit

1 = PMP module inputs (PMDx, PMCS1) use TTL input buffers

0 = PMP module inputs use Schmitt Trigger input buffers

Az RTCC modul kimeneti lába a uMOGI2 panelen:

ALCFGRPT: Alarm Configuration Register

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ALRMEN	CHIME	AMASK3	AMASK2	AMASK1	AMASK0	ALRMPTR1	ALRMPTR0
bit 15	bit 14	bit 13	bit 12	bit 11	bit 10	bit 9	bit 8

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ARPT7	ARPT6	ARPT5	ARPT4	ARPT3	ARPT2	ARPT1	ARPT0
bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0

ALRMEN: Alarm Enable bit

1 = Alarm is enabled (cleared automatically after an alarm event whenever ARPT<7:0> = 00h and CHIME = 0)
0 = Alarm is disabled

CHIME: Chime Enable bit

1 = Chime is enabled; ARPT<7:0> bits are allowed to roll over from 00h to FFh
0 = Chime is disabled; ARPT<7:0> bits stop once they reach 00h

AMASK<3:0>: Alarm Mask Configuration bits

0000 = Every half second
0001 = Every second
0010 = Every 10 seconds
0011 = Every minute
0100 = Every 10 minutes
0101 = Every hour
0110 = Once a day
0111 = Once a week
1000 = Once a month
1001 = Once a year (except when configured for February 29th, once every 4 years)
Other Reserved – do not use

ALRMPTR<1:0>: Alarm Value Register Window Pointer bits

Points to the corresponding Alarm Value registers when reading ALRMVALH and ALRMVALL registers; the ALRMPTR<1:0> value decrements on every read or write of ALRMVALH until it reaches '00'.

ALRMVAL<15:8>:

00 = ALRMMIN
01 = ALRMWD
10 = ALRMMNTH
11 = Unimplemented

ALRMVAL<7:0>:

00 = ALRMSEC
01 = ALRMHR
10 = ALRMDAY
11 = Unimplemented

ARPT<7:0>: Alarm Repeat Counter Value bits

11111111 = Alarm will repeat 255 more times

...

00000000 = Alarm will not repeat

The counter decrements on any alarm event. The counter is prevented from rolling over from 00h to FFh unless CHIME = 1.

Az RTCC modul használata

- A modult használatához engedélyezni kell a másodlagos órajelforrást:

```
__builtin_write_OSCCONL(OSCCON | 0x02); // Órakvarc engedélyezése
```

- A modul írhatósága egy szekvencia elvégzése után történhet:

```
//A modul írhatóságának az engedélyezése  
NVMKEY = 0x55;  
NVMKEY = 0xAA;  
  
RCFGCALbits.RTCWREN = 1; // feloldjuk az írásvédelmet
```

- Használhatjuk a következő rövidítést:

```
//A modul írhatóságának az engedélyezése  
__builtin_write_RTCWEN(); // feloldjuk az írásvédelmet
```


Az RTCC modul használata

- Az értékeket az RTCVAL regiszteren keresztül tölthetjük fel, az RTCPTR értékének megfelelően:

RTCPTR <1:0>	RTCC Value Register Window	
	RTCVAL<15:8>	RTCVAL<7:0>
00	Minutes	Seconds
01	Weekday	Hours
10	Month	Day
11	—	Year

- Az RTCPTR értéke minden egyes RTCVAL értékadás alkalmával egyel csökken (ezért érdemes 3-ról indulni)
- Az értékek feltöltése után bekapcsoljuk a modult és visszaállítjuk az írásvédelmet:

```
RCFGCALbits.RTCEN = 1; // bekapcsoljuk a modult  
RCFGCALbits.RTCWREN = 0; // visszaállítjuk az írásvédelmet
```

Az RTCC modul használata

- Az értékek binárisan kódolt decimális (BCD) alakban vannak tárolva:


```
typedef struct _rtcTime // Naptár struktúra
{
 uint8_t year; // 0x00-0x99
 uint8_t month; // 0x01-0x12
 uint8_t day; // 0x01-0x31
 uint8_t weekday; // 0x00-0x06 Hétfő 0, Vasárnap 6
 uint8_t hour; // 0x00-0x23
 uint8_t minute; // 0x00-0x59
 uint8_t second; // 0x00-0x59
} rtcTime;
```


Az idő beállítása

```
// Naptár modul beállítása
void rtcSet(rtcTime ido)
{
 // A modul írhatóságának az engedélyezése
 __builtin_write_RTCWEN(); // feloldjuk az írásvédelmet
 RCFGCALbits.RTCEN = 0; // kikapcsoljuk a modult

 // Beállítjuk az időt
 RCFGCALbits.RTCPTR = 3; // ráállunk az évre
 RTCVAL = ido.year; // év (#0x00YY)
 RTCVAL = (ido.month << 8) + ido.day; // hónap és nap (#0xMMDD)
 RTCVAL = (ido.weekday << 8) + ido.hour; // hétköznapi és óra (#0x0WHH)
 RTCVAL = (ido.minute << 8) + ido.second; // perc és másodperc (#0xMMSS)

 RCFGCALbits.RTCEN = 1; // bekapcsoljuk a modult
 RCFGCALbits.RTCWREN = 0; // visszaállítjuk az írásvédelmet
}
```


Az idő lekérdezése

```
// Idő lekérdezése
rtcTime rtcGet()
{
 rtcTime ido;
 while(RCFGALbits.RTCSYNC); // várakozás az RTCSYNC 0-ra

 RCFGALbits.RTCPTR = 3; // ráállunk az évre
 ido.year = RTCVAL; // év kiolvasása

 uint16_t month_date = RTCVAL; // hónap és nap
 ido.month = month_date >> 8;
 ido.day = month_date;

 uint16_t wday_hour = RTCVAL; // hétköznap és óra
 ido.weekday = wday_hour >> 8;
 ido.hour = wday_hour;

 uint16_t min_sec = RTCVAL; // perc és másodperc
 ido.minute = min_sec >> 8;
 ido.second = min_sec;

 return ido;
}
```


Gyakorlás

Feladat

Állítsa be a pontos időt és jelenítse meg az LCD-n!

Az RTCC modul használata

```
int main() {
 // Órajelforrás beállítása

 // Órakvarc engedélyezése
 __builtin_write_OSCCONL(OSCCON | 0x02);

 // Naptár modul beállítása 2023.10.17 (Kedd) 20:53:56
 rtcTime ido = {0x23,0x10,0x17,0x01,0x20,0x53,0x56};
 rtcSet(ido); // idő beállítása

 while(1)
 { // ciklikus feladatok elvégzése
 LEDR = !LEDR;
 DELAY_MS(500);
 ido = rtcGet(); // idő lekérdezése
 lcdClear();
 sprintf(LCD,"%02x:%02x:%02x",ido.hour, ido.minute, ido.second);
 lcdPutStr(LCD);
 }
 return (0);
}
```


Az Alarm funkció megvalósítása

- Egy előre beállított időpontot hasonlít össze az RTCC idejével
- Az időpontot az ALRMVAL lapozható regiszteren keresztül lehet feltölteni:

ALRMPTR <1:0>	Alarm Value Register Window	
	ALRMVAL<15:8>	ALRMVAL<7:0>
00	Minutes	Seconds
01	Weekday	Hours
10	Month	Day
11	—	Year

- Az ALPMPTR értéke mindenegyes ALRMVAL értékadás alkalmával egyel csökken.

Riasztási időpont maszkolása

- Az AMSK segítségével lehet beállítani, hogy mit vegyen figyelembe az összehasonlításakor:

Alarm Mask Setting (AMASK<3:0>)	Day of the Week	Month	Day	Hours	Minutes	Seconds
0000 – Every half second	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
0001 – Every second	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
0010 – Every 10 seconds	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> s
0011 – Every minute	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> s <input type="checkbox"/> s
0100 – Every 10 minutes	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s
0101 – Every hour	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s
0110 – Every day	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> h <input type="checkbox"/> h	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s
0111 – Every week	<input type="checkbox"/> d	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> h <input type="checkbox"/> h	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s
1000 – Every month	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> d <input type="checkbox"/> d	<input type="checkbox"/> h <input type="checkbox"/> h	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s
1001 – Every year ⁽¹⁾	<input type="checkbox"/>	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> d <input type="checkbox"/> d	<input type="checkbox"/> h <input type="checkbox"/> h	<input type="checkbox"/> m <input type="checkbox"/> m	<input type="checkbox"/> s <input type="checkbox"/> s

Riasztási időpont maszkolása

- Az AMSK segítségével lehet beállítani, hogy mit vegyen figyelembe az összehasonlításkor:

```
// Alarm maszkolása
#define RTCC_MASK_EVERY_HALF_SECOND 0 // fél másodpercenként
#define RTCC_MASK_EVERY_SECOND 1 // másodpercenként
#define RTCC_MASK_EVERY_10_SECOND 2 // 10 másodpercenként
#define RTCC_MASK_EVERY_MINUTE 3 // percenként
#define RTCC_MASK_EVERY_10_MINUTE 4 // 10 percenként
#define RTCC_MASK_EVERY_HOUR 5 // óránként
#define RTCC_MASK_EVERY_DAY 6 // naponta
#define RTCC_MASK_EVERY_WEEK 7 // hetente
#define RTCC_MASK_EVERY_MONTH 8 // havonta
#define RTCC_MASK_EVERY_YEAR 9 // évente
```


Ismétlés beállítása

- Az Alarm funkció végrehajtása:
 - Egyszer történik meg
 - CHIME = 0 és
 - ARPT<7:0> = 0 (Alarm Repeat Counter)
 - Megadott számú lefutás
 - CHIME = 0 és
 - Alarm Repeat Counter értéke a lefutások száma, amely minden egyes alkalommal csökken, 0-nál kikapcsolja az Alarm funkciót
 - Végtelenszer végrehajtódik
 - CHIME = 1
 - Ilyenkor is csökken az ARPT értéke, de 0x00 után 0xFF-el folytatódik

Riasztás generálása

- Minden riasztás hatására az RTCC láb átvált
 - ha RTSECSEL = 0 (a láb az RTCC riasztásához van hozzárendelve)
 - ha RTCOE = 1 (a kimenet engedélyezve van)

Az Alarm funkció beállítása

```
// Alarm beállítása
void rtcAlarm(rtcTime ido, uint8_t mask)
{
 ALCFGRPTbits.ALRMEN=0; // kikapcsoljuk a modult

 // Beállítjuk az időt
 ALCFGRPTbits.ALRMPTR = 3; // ráállunk az évre
 ALRMVAL = ido.year; // év (#0x00YY)
 ALRMVAL = (ido.month << 8) + ido.day; // hónap és nap (#0xMMDD)
 ALRMVAL = (ido.weekday << 8) + ido.hour; // hétköznap és óra (#0x0WHH)
 ALRMVAL = (ido.minute << 8) + ido.second; // perc és másodperc (#0xMMSS)

 ALCFGRPTbits.AMASK = mask; // összehasonlítás maszkolása

 ALCFGRPTbits.CHIME = 1; // végtelen ismétlés
 ALCFGRPTbits.ALRMEN = 1; // bekapcsoljuk a modult
}
```


Gyakorlás

Feladat

Állítsa be az óra végét ébresztési időpontnak! Ha bejelez, akkor világítson a kék led, és menjünk haza!

Az Alarm funkció megvalósítása

```
int main() {  
  
 // Órajelforrás beállítása  
  
 // Órakvarc engedélyezése  
 __builtin_write_OSCCONL(OSCCON | 0x02);  
  
 //Naptár modul beállítása 2024.10.16 (Szerda) 9:53:56  
 rtcTime ido = {0x24,0x10,0x16,0x02,0x09,0x53,0x56};  
 rtcSet(ido); // idő beállítása  
  
 ido.minute = 0x55;  
 ido.second = 0x00;  
 rtcAlarm(ido,0b0110); // alarm indítása 9:55:00-kor naponta  
 RCFGCALbits.RTCOE = 1; // a kimenet engedélyezése  
  
 while(1);  
 return (0);  
}
```

Az Alarm funkció interruptja

- Interrupt engedélyezése és a flag törlése:

```
_RTCIE = 1; // RTCC interrupt engedélyezése  
_RTCIF = 0; // RTCC interrupt flag törlése
```

- ISR:

```
void _ISR _RTCCInterrupt(void)  
{  
 // utasítások  
 _RTCIF = 0; // RTCC interrupt flag törlése  
}
```

Ha menet közben változtatunk időpontot, vagy riasztási beállítást, akkor előtte kapcsoljuk ki az interruptot a téves riasztások elkerülése végett!