Zał. nr 4 do ZW 33/2012

	WYDZIAŁ ELEKTRONIKI

KARTA PRZEDMIOTU

Nazwa w języku polskim:
Oprogramowanie mikrokontrolerów

Nazwa w języku angielskim:
Microcontroller software

Kierunek studiów:
Elektronika

Specjalność:
Aparatura Elektroniczna (EAE)

Stopień studiów i forma:
I stopień, stacjonarna

Rodzaj przedmiotu:
obowiązkowy

Kod przedmiotu:
ETES627

Grupa kursów:
TAK

	

	
	Wykład
	Ćwiczenia
	Laboratorium
	Projekt
	Seminarium

	Liczba godzin zajęć zorganizowanych w Uczelni (ZZU)
	30
	
	30
	
	

	Liczba godzin całkowitego nakładu pracy studenta (CNPS)
	90
	
	60
	
	

	Forma zaliczenia
	Zaliczenie na ocenę
	
	Zaliczenie na ocenę
	
	

	Dla grupy kursów zaznaczyć kurs końcowy (X)
	X
	
	
	
	

	Liczba punktów ECTS
	5
	
	
	
	

	w tym liczba punktów odpowiadająca zajęciom

o charakterze praktycznym (P)
	-
	
	2
	
	

	w tym liczba punktów ECTS odpowiadająca zajęciom wymagającym bezpośredniego kontaktu (BK)
	1
	
	1
	
	

	WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

S1EAE_W06

\

	CELE PRZEDMIOTU

C1
Poznanie zasad i reguł działania 32-bitowych mikrokontrolerów typu RISC.

C2
Rozwinięcie umiejętności przygotowywania, tworzenia, weryfikowania i wdrażania oprogramowania testującego i użytkowego mikrokontrolerów.

C3
Poznanie zasad wymiany danych między mikrokontrolerami, a układami peryferyjnymi za pośrednictwem standardowych interfejsów oraz przetwarzanie danych eksperymentalnych.

C4
Poznanie podstaw działania wbudowanych systemów operacyjnych, dostępnych funkcji, zasad implementacji w aplikacjach.

C5
Nabycie i utrwalenie umiejętności współpracy w grupie studenckiej, odpowiedzialności rzetelności w działaniach inżynierskich; przestrzeganie norm i zasad obowiązujących w środowisku akademickim oraz inżynierskim. [C5 USUNIĘTE]

	PRZEDMIOTOWE EFEKTY KSZTAŁCENIA

Z zakresu wiedzy:

PEK_W01
jest w stanie opisać działanie wybranego 32-bitowego mikrokontrolera typu RISC,

PEK_W02
posiada wiedzę umożliwiającą dobór typów i narzędzi uruchomieniowych mikrokontrolerów,

PEK_W03
jest w stanie opisać metodę programowania wbudowanych kontrolerów szeregowych interfejsów w 32‑bitowych mikrokontrolerach,

PEK_W04
posiada wiedzę umożliwiającą wytłumaczenie powiązań między warstwami wbudowanego systemu operacyjnego,

PEK_W05
posiada wiedzę umożliwiającą zdefiniowanie i wybór właściwego mikrokontrolera oraz systemu operacyjnego dla wskazanej aplikacji.

Z zakresu umiejętności:

PEK_U01
potrafi dobrać oraz właściwie wykorzystać efektywne środowisko programistyczne dla 32‑bitowych mikrokontrolerów typu RISC,

PEK_U02
umie przygotowywać, tworzyć, weryfikować i wdrażać oprogramowanie testujące i użytkowe mikrokontrolerów,

PEK_U03
potrafi dobrać właściwy mikrokontroler do projektowanej aplikacji pod kątem parametrów elektrycznych, wydajności i efektywności pracy,

PEK_U04
posiada umiejętności wykorzystania funkcji wbudowanego systemu operacyjnego w projektowanej, testowanej i wdrażanej aplikacji,

PEK_U05
potrafi interpretować i wykorzystać wyniki własnych prac.

	TREŚCI PROGRAMOWE

	Forma zajęć - wykład
	Liczba godzin

	Wy1
	Wstęp, wprowadzenie do tematu. Architektura 32‑bitowych mikrokontrolerów rodziny Cortex, układy wewnętrzne, typy pamięci, zasady adresowania.
	3

	Wy2
	Zasady taktowania rdzenia i układów peryferyjnych, programowanie portów GPIO oraz układów czasowo-licznikowych.
	3

	Wy3
	Standardy programowania mikrokontrolerów rodziny Cortex (CMSIS), dostępne biblioteki programów.
	3

	Wy4
	Zasady wykorzystania bibliotek standardu CMSIS przy programowaniu mikrokontrolerów rodziny Cortex.
	3

	Wy5
	Zasady szeregowej transmisji danych w systemach mikroprocesorowych, wbudowane kontrolery interfejsów komunikacyjnych.
	3

	Wy6
	Przerwania, wektorowy kontroler przerwań i wyjątków, obsługa przerwań sprzętowych oraz programowych, obsługa wyjątków.
	3

	Wy7
	Tryby redukcji mocy, wykorzystanie energii odnawialnej do zasilania mikrokontrolerów.
	3

	Wy8
	Podstawowe funkcje jądra systemu operacyjnego czasu rzeczywistego, przetwarzanie współbieżne i równoległe, szeregowanie zadań, zmiana kontekstu, mechanizmy przełączania zadań.
	3

	Wy9
	Usługi systemów operacyjnych w systemach wbudowanych, mechanizmy komunikacji i synchronizacji zadań.
	3

	Wy10
	Przegląd wbudowanych systemów czasu rzeczywistego, przykłady zastosowań systemu operacyjnego czasu rzeczywistego, wywoływanie usług systemu operacyjnego.
	3

	
	Suma godzin
	30

	Forma zajęć - laboratorium
	Liczba godzin

	Lab1
	Organizacja zajęć, wprowadzenie do środowiska programistycznego.
	3

	Lab2
	Przedstawienie zasad programowania mikrokontrolerów, sterowanie portów GPIO.
	3

	Lab3
	Wykorzystanie podprogramów bibliotecznych.
	3

	Lab4
	Generowanie sygnałów z wykorzystaniem układów czasowo-licznikowych.
	3

	Lab5
	Metody modulacji szerokości impulsów.
	3

	Lab6
	Wykorzystanie bibliotek CMSIS przy tworzeniu programów użytkowych.
	3

	Lab7
	Szeregowa transmisja danych.
	3

	Lab8
	Przetwarzanie analogowo-cyfrowe i cyfrowo-analogowe.
	3

	Lab9
	Implementacja wbudowanego systemu operacyjnego.
	3

	Lab10
	Zasady wywoływania usług systemu operacyjnego.
	3

	
	Suma godzin
	30

	 STOSOWANE NARZĘDZIA DYDAKTYCZNE

	N1.
Wykład tradycyjny z wykorzystaniem projektora multimedialnego i skróconych materiałów/treści wykładów zamieszczonych na stronie internetowej przedmiotu.
N2.
Zajęcia laboratoryjne: dyskusje nad przedstawianymi koncepcjami i rozwiązaniami.
N3.
Zajęcia laboratoryjne: krótkie 15 minutowe sprawdziany pisemne.
N4.
Konsultacje.
N5.
Praca własna w zakresie przygotowania, uruchomienia, testów i dokumentowania oprogramowania sterującego wymianą danych mikrokontroler – czujnik/przetwornik pomiarowy.
N6.
Praca własna, samodzielne studia i przygotowanie do kolokwium.

OCENA OSIĄGNIĘCIA PRZEDMIOTOWYCH EFEKTÓW KSZTAŁCENIA

	Oceny (F – formująca (w trakcie semestru), P – podsumowująca (na koniec semestru)
	Numer efektu kształcenia
	Sposób oceny osiągnięcia efektu kształcenia

	F1
	PEK_W01 ÷ PEK_W05
PEK_U01 ÷ PEK_U05
	Prezentacje rozwiązań, programów sterujących, napotkanych problemów i sposobu ich rozwiązania, pisemne sprawdziany.

	F2
	PEK_W01 ÷ PEK_W05
	Pisemne kolokwium.

	P = 0.4*F1+0.6*F2

	LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

	literatura PODSTAWOWA:

[1] Dokumentacje techniczne procesorów rodziny Cortex-M firm: Atmel, Cypress, Energy Micro, Freescale, NXP (Philips Semiconductors), STMicroelectronics, Texas Instruments (dostępne w internecie).

[2] S. Furber: ARM System-on-chip architecture. 2 edition, Addison-Wesley Publishers, 2000, ISBN - 978-0201675191

[3] N. Sloss, D. Symes, Ch. Wright: ARM system Developer’s Guide. Morgan Kaufmann Publishers, 2004, ISBN-1-55860-874-5

[4] L. Bryndza: LPC2000. Mikrokontrolery z rdzeniem ARM7. BTC, Legionowo 2007.

[5] J. Majewski: Programowanie mikrokontrolerów LPC2000 w języku C pierwsze kroki. BTC, Legionowo, 2010.
[6] M.Sawicki, P. Wujek: Mikrokontrolery LPC1100. Pierwsze kroki. BTC, Legionowo, 2011.
[7] D. Seal: ARM Architecture Reference Manual. Second Edition, Addison-Wesley, 2001.
[8] J. Yiu: The Definitive Guide to the ARM Cortex-M0. Elsevier Inc. 2011.
[9] J. Yiu: The Definitive Guide to the ARM Cortex-M3. Second Edition. Elsevier Inc. 2010.
[10] Polska Norma PN-EN 60601 dotycząca Medycznych Urządzeń Elektrycznych.

literatura UZUPEŁNIAJĄCA:

[1] Aplikacje mikrokontrolerów rodziny MSP430, ARM 7/9 oraz Cortex-M (dostępne w internecie).

[2] E. Stawski: Mikrokontrolery LPC2000 w przykładach. BTC, Legionowo, 2009.

[3] R. Brzoza-Woch: Mikrokontrolery AT91SAM7 w przykładach. BTC, Legionowo, 2009.

[4] K. Paprocki: Mikrokontrolery STM32 w praktyce. BTC, Legionowo, 2009.

[5] L. Bryndza: Mikrokontrolery z rdzeniem ARM9 w przykładach. BTC, Legionowo, 2009.

	OPIEKUN PRZEDMIOTU (IMIĘ, NAZWISKO, ADRES E-MAIL)

	dr inż. Andrzej Stępień, doc. , andrzej.f.stepien@pwr.edu.pl

MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU

Oprogramowanie mikrokontrolerów

Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU Elektronika

I SPECJALNOŚCI Aparatura Elektroniczna (EAE)

	Przedmiotowy efekt kształcenia
	Odniesienie przedmiotowego efektu do efektów kształcenia zdefiniowanych dla kierunku studiów i specjalności (o ile dotyczy)
	Cele przedmiotu
	Treści programowe
	Numer narzędzia dydaktycznego

	PEK_W01 ÷ PEK_W02
	S1EAE_W08
	C1, C2
	Wy1 ÷ Wy7
	N1, N4, N6

	PEK_W03 ÷ PEK_W04
	S1EAE_W08
	C1 ÷ C3
	Wy3 ÷ Wy7, Wy10
	N1, N4, N6

	PEK_W05
	S1EAE_W08
	C1 ÷ C4
	Wy8 ÷ Wy10
	N1, N4, N6

	PEK_U01, PEK_U02
	

S1EAE_U06
	C1, C2
	Lab5 ÷ Lab10,

samodzielnie
	N2, N3, N4, N5

	PEK_U03
	S1EAE_U06
	C1 ÷ C4
	Lab4 ÷ Lab10,

samodzielnie
	N2, N3, N4, N5

	PEK_U04
	S1EAE_U06
	C1, C2
	Lab1 ÷ Lab10,

samodzielnie
	N2, N3, N4, N5

	PEK_U05
	S1EAE_U06
	C1 ÷ C4
	Lab9 ÷ Lab10,

samodzielnie
	N2, N3, N4, N5

