

Hands-On Workshop Highlights ease of developing with Cortex-M0 MCU

- Introduction to the ARM Cortex-M microcontroller
- Learn how to build, program, and debug an embedded system
- Free STM32F0 Discovery Kit for each participant

Agenda

3

Presentation

Installation

Overview of the STM32 Portfolio

Introducing the STM32 F0 Series

The STM32 F0 Part 1: Cortex-M0

Hands-on Training Part I

The STM32 F0 Part 2: System and Peripherals

Hands-on Training Part II

STM32 Firmware and Development Tools

Questions and Answers

Speaker

Microcontroller Group
Americas Region

Tool Installation

- Everyone should have
 - A Windows Laptop (XP, Vista or Windows 7)
 - USB Flash Drive
 - The following will be provided after software installation:
 - USB Cable
 - STM32F0DISCOVERY kit
- Ready to begin?

- Note: Please do not attempt to plug in the STM32 F0 Discovery Kit into your laptop until instructed to do so.

Step #1 - File Installation

- Insert the USB Flash Drive into your Laptop
- Copy the folder “d:\STM32F0-Discovery_Kit” on the USB flash drive to your root “c:\” folder
 - C:\STM32F0-Discovery_Kit\
- Enter this directory. You will find the following:
 - In the \ARM_Keil_MDK directory: Keil µVision set-up file
 - Documentation folder containing all relevant documentation for this training
 - Discovery Kit Firmware folder

- For this workshop, we will be using the evaluation version of the Microcontroller Development Kit from ARM. Some restrictions apply:
 - Program and debug up to 32 Kbytes of code
 - No disassembly listing
 - Some restriction on linkage usage
 - Limited base address usage

Step #2 - Install Keil µVision

- Double-click on the file ***mdkxxx.exe*** to begin installation (**xxx**=version number). Please click-through the default options and accept the license agreement
- At the end of installation you will be asked if you want to add example projects to the recently used project list. Nothing specific is required for the hands-on exercises.
- The final dialog box:
 - Don't select – *Launch Driver Installation: “ULINK Pro Driver V1.0”*
 - We will be using the embedded ST-Link on the Discovery Kit
 - Optional – *Show Release Notes*
- Ask for assistance if you have an question or issue

Overview of the STM32 Portfolio

STM32 – 7 product series

Common core peripherals and architecture:

Communication peripherals: USART, SPI, I ^C
Multiple general-purpose timers
Integrated reset and brown-out warning
Multiple DMA
2x watchdogs Real-time clock
Integrated regulator PLL and clock circuit
External memory interface (FSMC)
Up to 3x 12-bit DAC
Up to 4x 12-bit ADC (Up to 5 MSPS)
Main oscillator and 32 kHz oscillator
Low-speed and high-speed internal RC oscillators
-40 to +85 °C and up to 105 °C operating temperature range
Low voltage 2.0 to 3.6 V or 1.65/1.7 to 3.6 V (depending on series)
Temperature sensor

STM32 F4 series - High performance with DSP (STM32F405/415/407/417)

168 MHz Cortex-M4 with DSP and FPU	Up to 192-Kbyte SRAM	Up to 1-Mbyte Flash	2x USB 2.0 OTG FS/HS	3-phase MC timer	2x CAN 2.0B	SDIO 2x I ^S audio Camera IF	Ethernet IEEE 1588	Crypto/ hash processor and RNG
------------------------------------	----------------------	---------------------	----------------------	------------------	-------------	--	--------------------	--------------------------------

STM32 F3 series - Mixed-signal with DSP (STM32F302/303/313/372/373/383)

72 MHz Cortex-M4 with DSP and FPU	Up to 48-Kbyte SRAM & CCM-SRAM	Up to 256-Kbyte Flash	USB 2.0 FS	2x 3-phase MC timer (144 MHz)	CAN 2.0B	Up to 7x comparator	3x 16-bit ΣΔ ADC	4x PGA
-----------------------------------	--------------------------------	-----------------------	------------	-------------------------------	----------	---------------------	------------------	--------

STM32 F2 series - High performance (STM32F205/215/207/217)

120 MHz Cortex-M3 CPU	Up to 128-Kbyte SRAM	Up to 1-Mbyte Flash	2x USB 2.0 OTG FS/HS	3-phase MC timer	2x CAN 2.0B	SDIO 2x I ^S audio Camera IF	Ethernet IEEE 1588	Crypto/ hash processor and RNG
-----------------------	----------------------	---------------------	----------------------	------------------	-------------	--	--------------------	--------------------------------

STM32 F1 series - Mainstream - 5 product lines (STM32F100/101/102/103 and 105/107)

Up to 72 MHz Cortex-M3 CPU	Up to 96-Kbyte SRAM	Up to 1-Mbyte Flash	USB 2.0 OTG FS	3-phase MC timer	Up to 2x CAN 2.0B	SDIO 2x I ^S audio	Ethernet IEEE 1588
----------------------------	---------------------	---------------------	----------------	------------------	-------------------	------------------------------	--------------------

STM32 F0 series – Entry level (STM32F050/051)

48 MHz Cortex-M0 CPU	Up to 12-Kbyte SRAM	Up to 128-Kbyte Flash	3-phase MC timer	Comparator	CEC
----------------------	---------------------	-----------------------	------------------	------------	-----

STM32 L1 series - Ultra-low-power (STM32L151/152/162)

32 MHz Cortex-M3 CPU	Up to 48-Kbyte SRAM	Up to 384-Kbyte Flash	USB FS device	Up to 12-Kbyte EEPROM	LCD 8x40 4x44	Comparator	BOR MSI VScal	AES 128-bit
----------------------	---------------------	-----------------------	---------------	-----------------------	---------------	------------	---------------	-------------

STM32 W series - Wireless (STM32W108)

24 MHz Cortex-M3 CPU	Up to 16-Kbyte SRAM	Up to 256-Kbyte Flash	2.4 GHz IEEE 802.15.4 Transceiver	Lower MAC Digital baseband	AES 128-bit
----------------------	---------------------	-----------------------	-----------------------------------	----------------------------	-------------

STM32 applications

11

- Industrial

- PLC
- Inverters
- Printers, scanners
- Industrial networking
- Solar inverters

- Meets Building and security

- Alarm systems
- Access control
- HVAC
- Power meters

- Medical

- Glucose meters
- Portable medical care
- VPAP, CPAP
- Patient monitoring

- Appliances

- 3-phase motor drive
- Application control
- User interfaces
- Induction cooking

- Consumer

- Home audio
- Gaming
- PC peripherals
- Digital cameras, GPS

Introducing STM32 F0 Series

STM32 F0 series: key features

Real-time performance

Cortex
Intelligent Processors by ARM

48 MHz/38 DMIPS,
5 channels DMA
mapped on 11 IPs +
bus matrix allows Flash
execution in parallel with
DMA transfer

Power efficiency

5 µA in Stop mode
2 µA in standby mode
0.4 µA Vbat with RTC,
1.8 or 2 V to 3.6 V supply,
Fast wake-up time

Superior and innovative peripherals

1 Mbit/s I²C Fast mode+
SPI with
4- to 16-bit data frame,
HDMI CEC,
16-bit 3-phase MC timer

Maximum integration

Calendar RTC with
independent supply,
battery backed RAM,
separate analog supply,
safety

Extensive tools and software

ARM + ST ecosystem
(eval board,
discovery kit,
SW library)

STM32 F0 series
W, L1, F0, F1, F2, F3, F4 series: seamless migration amongst
350 pin-to-pin compatible devices

Innovative peripheral mix

14

- Analog
 - 12-bit ADC with 1 MSPS
 - 12-bit DAC
 - 2x comparators
 - Separate supply for improved accuracy
- HDMI consumer electronics control (CEC)
- Touch-sensing
 - Up to 18 keys
 - Key, slider and wheel
- Advanced timers
 - 32-bit and 16-bit PWM timers with 17 capture/compare input/outputs mapped on up to 28 pins
- Motor control
 - Permanent magnet synchronous motors (PMSM)

Maximum integration

15

- Meets industry safety specifications
 - **Class B-ready** for appliances
 - Hardware **RAM** parity check
 - **Clock security system (CSS)** to switch to internal backup RC in case of external clock failure
 - **2x watchdogs** capable of real-time code execution monitoring and ensuring the application integrity independently from system clock
 - **Cyclic redundancy check (CRC)** with DMA support for embedded Flash-memory content-integrity checking

STM32 F0 portfolio

16

Flash size (bytes)

Great Fit for Applications

Great fit for appliances

Easy communication between front panel and power components with robust **I²C FM+** with **20 mA sink capability** and **fast IO toggling capability** (25% faster than STM32 F1 at same frequency)

Advanced digital and analog IPs

- 3 timers suit **induction cooking apps**
- 1 timer for **motor control** (complete reference designs available)
- 1 μ s, 12-bit ADC with 12 channels for **efficient sensors**

Safety ready: optimized self-test routines for **EN/IEC 60335-1 Class B Advanced system and peripheral set**

- Real-time hardware **RAM parity check** and 16-bit **CRC** for Flash-memory integrity checks
- Extended **double watchdog system** with autonomous clock, windowing and **clock security system**

Great fit for consumer electronics

19

Optimized communication:

- CEC with dual clock domain allows flexible wake-up and synchronization
- Infrared remote-control decoder/encoder firmware libraries with optimum hardware implementation

3.6 V

Easy interface with 1.8 V ICs

(i.e. application processors)
Separate power supply domains allows for a wider dynamic range for the ADC, DAC and Comparator (up to **3.6 V**) when Vdd is **1.8V**.

1.8 V

Capacitive touch sensing: Touch-controller IP allows zero CPU load with charge transfer method Supporting up to **18 keys and slider/wheel** capability

Introducing the ARM Cortex-M0

Cortex-M0 processor architecture

- ARMv6M Architecture
 - Thumb-2 Technology
 - Integrated configurable NVIC
 - Compatible with Cortex-M3/M4
- Microarchitecture
 - 3-stage pipeline
 - 1x AHB-Lite Bus Interfaces
- Configurable for ultra low power
 - Deep Sleep Mode, Opt. Wakeup Interrupt Controller
- Flexible configurations for wider applicability
 - Configurable Interrupt Controller (1-32 Interrupts and Priorities)
 - No Memory Protection Unit
 - Optional Debug & Trace

Cortex-M processors binary compatible

Cortex-M feature set comparison

	Cortex-M0	Cortex-M3	Cortex-M4
Architecture Version	V6M	v7M	v7ME
Instruction set architecture	Thumb, Thumb-2 System Instructions	Thumb + Thumb-2	Thumb + Thumb-2, DSP, SIMD, FP
DMIPS/MHz	0.9	1.25	1.25
Bus interfaces	1	3	3
Integrated NVIC	Yes	Yes	Yes
Number interrupts available	1-32 + NMI	1-240 + NMI	1-240 + NMI
Interrupt priorities available	4	8-256	8-256
Breakpoints, Watch points	4/2/0, 2/1/0	8/4/0, 2/1/0	8/4/0, 2/1/0
Memory Protection Unit (MPU)	No	Yes (Option)	Yes (Option)
Integrated trace option (ETM)	No	Yes (Option)	Yes (Option)
Fault Robust Interface	No	Yes (Option)	No
Single Cycle Multiply	Yes (Option)	Yes	Yes
Hardware Divide	No	Yes	Yes
WIC Support	Yes (Option)	Yes	Yes
Bit banding support	No	Yes	Yes
Single cycle DSP/SIMD	No	No	Yes
Floating point hardware	No	No	Yes (Option)
Bus protocol	AHB Lite	AHB Lite, APB	AHB Lite, APB
CMSIS Support	Yes	Yes	Yes

Cortex-M – firmware compatibility

- Cortex M processors are FW and binary compatible
 - Re-compilation of the code is recommended between cores
 - When moving from M0/M3 to M4, some parts of the firmware may be re-coded to take advantage of the advanced DSP/SIMD instructions
 - When moving backwards (from M3/M4 -> M0), the code must be recompiled to only use M0 instructions
 - For a given STM32 family, the compatibility between the full peripheral set provides a simple migration path
- Code density is equivalent on the different Cortex-M implementations
 - Code sizes are within a few percent of each other in typical cases when the same compiler optimizations are used

STM32F0-DISCOVERY

STM32F051R8T6

- 48 MHz Cortex-M0
 - 64-pin LQFP
 - 64 Kbytes Flash/8 Kbytes RAM

Embedded ST-Link

27

- ST-Link programming and debugging tool integrated on-board the kit (STM32F103C8T6)
- Can be used two different ways
 - Program and debug the MCU on the board
 - Program an MCU on another application board
- Features
 - USB Connector
 - ST-LINK MCU
 - 5V to 3V Voltage regulator
 - CN2 – MCU Program Jumper
 - CN3 – Application SWD connector

LEDs/Push-Buttons/Extension Connector

• LEDS

- LD1: Power indicator
 - LD2: ST-LINK Communication indicator
 - LD3: User LED (PC9)
 - LD4: User LED (PC8)

- Push-Buttons

- B1: User/Wake-up (PA0)
 - B2: Reset (NRST)

- Extension Connector

- P1 and P2
 - All GPIOs are available for prototype
 - Includes 5V, 3V and GND pins

Jumpers/User Manual/Firmware Library

29

• Jumpers

- JP1: USART1 TX and RX (not fitted, reserved function)
- JP2: I_{DD} for MCU current measurement (fitted by default)

• Documentation

- UM1523 STM32F0DISCOVERY Kit

• Firmware Library

- Contains STM32F0 Standard Firmware Library
- Contains example code
- AN4062 peripheral firmware examples

Step #3 - Install ST-Link Driver

- The STM32F0DISCOVERY board includes an ST-LINK/V2 embedded programming and debug tool
- The driver for ST-Link is contained in the Keil uVision toolchain and located in this directory:
 - C:\Keil\ARM\STLink\USBDriver
- Double-click on the file: ST-Link_V2_USBDriver.exe to install
- Click through the installation menu until the driver installation is complete

Step #4: Connect the DiscoveryKit/ Enable ST-Link

31

- Using the USB cable, connect the mini-B male connector into the STM32F0DISCOVERY USB port and connect the A male connector into your Laptop
- Wait for Windows to recognize the ST-Link device and follow any step required to install the driver
- Upon successful driver recognition, the ST-Link device should be fully enumerated in Windows Device Manager as show:

Step #4

ST-Link Driver Trouble Shooting

32

1. Open Device Manager
2. Right-click on the STM32 ST-Link Driver icon
3. Select “Update Driver Software”

Step #4

ST-Link Driver Trouble Shooting

33

5. Select “Let me pick from a list of device drivers of my computer”
6. Click “Next”

4. Select “Browse my computer for driver software”

Step #4

ST-Link Driver Trouble Shooting

34

- The “STMicroelectronics ST-Link dongle” should be listed

7. Click “Next”

Step #4

ST-Link Driver Trouble Shooting

35

- A warning message may appear

8. Select “Install this driver software anyway”

Step #4

ST-Link Driver Trouble Shooting

36

- You should receive a message:
“Windows has successfully updated
your driver software”

- Re-check device manager to ensure STMicroelectronics ST-Link dongle is functioning normally

STM32 F0 Tools Documentation overview

Documentation resources

38

- Discovery Kit related documentation can be found @ www.st.com/stm32f0discovery under the “Design support” tab
- In the directory:
 - C:\STM32F0-Discovery_Kit\Documentation\
- You will find:
 - STM32F051x Datasheet
 - STM32F051x Errata (ES0202)
 - STM32F051x Reference Manual (RM0091)
 - STM32F0xxx Cortex-M0 programming manual (PM0215)
 - STM32F0DISCOVERY peripheral firmware examples (AN4062)
 - Getting started with software and firmware environments for the STM32F0DISCOVERY kit (UM1523)
 - STM32F0DISCOVERY kit user manual (UM1525)

Documentation resources

39

- Main website page for the STM32 F0 Series

- www.st.com/stm32f0

- You can find

- Datasheets
 - Applications Notes
 - Errata
 - Technical Notes
 - Programming Manuals
 - Reference Manual
 - User Manuals
 - Firmware

- For all STM32 related products: www.st.com/stm32

Support resources

- Technically trained distributors
 - Distributors listed on CONTACTS page, www.st.com/contactus
- ST Public Forums:
 - Located on main www.st.com page under Support tab – ST e2e Communities
- Submit technical questions to ST Online Support:
 - Located on main www.st.com page under the Support tab – Online Support

Compile, Debug and Run

First, a process check...

42

- ST-Link is recognized by your system
- LD1 and LD2 should be ON (indicating the board is powered and the ST-Link is functional)
- LD3 (Green) should be flashing
- A brief test of the board
 - Press the USER Button
 - LD4 (Blue) should flash once
 - LD3 (Green) will blink rapidly
 - Press the USER Button again
 - LD4 (Blue) should flash once
 - LD3 (Green) will shut off

Open FW demo project with Keil uVision

- Using explorer, go to the directory:

C:\STM32F0-Discovery_Kit\STM32F0-Discovery_FW_V1.0.0\
Project\Demonstration\MDK-ARM

- Double-click on the STM32F0-Discovery_Demo.uvproj file

Step #5 - Inside Keil uVision

Step #6 - Compile

- Click on the Build button or Menu::Project::Build Target

- The project should compile without errors

Build Output

```
compiling stm32f0xx_rcc.c...
compiling stm32f0xx_spi.c...
compiling stm32f0xx_tim.c...
assembling startup_stm32f0xx.s...
linking...
Program Size: Code=1952 RO-data=252 RW-data=36 ZI-data=1028
"\.\Demo\Demo.axf" - 0 Error(s), 0 Warning(s).
```

Step #7 - Debug

46

- Click on the Start/Stop Debug Session button or Menu:
Start/Stop Debug Session

- You should receive a warning message. Click "OK"

The MDK-ARM IDE Debugger

Step #8 - Run

48

- Click on the Run button to start the program

- Your STM32F0DISCOVERY board LD3 should begin flashing
 - Note: LD2 (ST-Link Status) Should be flashing

Step #8 - Run

49

- Mission Accomplished
- Please click on the **Stop** button.
- Your code will stop anywhere within the program flow
- Click on the **Debug** button to exit from the debugger

Stop Button

Debug Button

Let's make a change

50

- Double-click to open the main.c file

- Scroll down to line 100

```
092 /* Test on blink speed */
093 if(BlinkSpeed == 2)
094 {
095 /* LED3 toggles each 100 ms */
096 STM_EVAL_LEDToggle(LED3);
097
098 /* maintain LED3 status for 100ms */
099 Delay(100); // Your number here [10,500]
100
101 }
102 else if(BlinkSpeed == 1)
103 {
```

- Enter a number from 10 to 500 and place in the Delay(xxx) statement
 - Note: a larger number results in a slower blink rate after the first press of the button
- Compile, Debug, and Run
- Press the User button. Validate! Did it work?
- Stop debug and exit the debugger

Firmware Project Overview

Project Files

52

- User files
 - main.c (program entry point)
 - system_stm32f0xx.c (initial system configuration)
 - stm32f0xx_it.c (ISR's)
- stm32f0-discovery.c
 - Board specific functions
- STM32F0xx_StdPeriph_Driver
 - Contains peripheral library functions
- startup_stm32f0xx.s
 - System initialization, vector table, reset and branch to main()

- Main Characteristics

- Initializes stack pointer

```
Stack_Size EQU 0x00000400
Stack_Mem AREA STACK, NOINIT, READWRITE, ALIGN=3
 SPACE Stack_Size
initial_sp |
```

- Contains the vector table for the part

```
; Vector Table Mapped to Address 0 at Reset
 AREA RESET, DATA, READONLY
 EXPORT __Vectors
 EXPORT __Vectors_End
 EXPORT __Vectors_Size
 _Vectors DCD __initial_sp ; Top of Stack
 DCD Reset_Handler ; Reset Handler
 DCD NMI_Handler ; NMI Handler
 DCD HardFault_Handler ; Hard Fault Handler
```

- Contains Reset handler - called on system reset

- Calls SystemInit() function
- Branches to main()

```
; Reset handler routine
Reset_Handler  PROC
 EXPORT  Reset_Handler [WEAK]
 IMPORT  __main
 IMPORT  SystemInit
 LDR R0, =SystemInit
 BLX R0
 LDR R0, =__main
 BX R0
ENDP
```

- **SystemInit()**

- This function is called at startup just after reset and before branch to main program. This call is made inside the "startup_stm32f0xx.s" file.
- Setups the system clock (System clock source, PLL Multiplier and Divider factors, AHB/APBx prescalers and Flash settings)

Define PLL source

```

103 #define PLL_SOURCE_HSI // HSI (~8MHz) used to clock the PLL, and the PLL is used as system clock source
104 //">#define PLL_SOURCE_HSE // HSE (8MHz) used to clock the PLL, and the PLL is used as system clock source
105 //">#define PLL_SOURCE_HSE_BYPASS // HSE bypassed with an external clock (8MHz, coming from ST-Link) used to clock
106 // the PLL, and the PLL is used as system clock source

```

SystemInit()

·
·
·

```

151 void SystemInit (void)
152 {
153 /* Set HSION bit */
154 RCC->CR |= (uint32_t)0x00000001;
155
156 /* Reset SW[1:0], HPRE[3:0], PPRE[2:0], ADCPRE and MCOSEL[2:0] bits */
157 RCC->CFGR &= (uint32_t)0xF8FFB80C;
158
159 /* Configure the System clock frequency, AHB/APBx prescalers and Flash settings */
160 SetSysClock();

```

Call SetSysClock()

```

271 static void SetSysClock(void)
272 {
273 __IO uint32_t StartUpCounter = 0, HSEStatus = 0;
274
275 /* SYSCLK, HCLK, PCLK configuration -----*/
276 #if defined (PLL_SOURCE_HSI)
277 /* At this stage the HSI is already enabled */
278
279 /* Enable Prefetch Buffer and set Flash Latency */
280 FLASH->ACR = FLASH_ACR_PRFTBE | FLASH_ACR_LATENCY;
281
282 /* HCLK = SYSCLK */
283 RCC->CFGR |= (uint32_t)RCC_CFGR_HPRE_DIV1;
284
285 /* PCLK = HCLK */
286 RCC->CFGR |= (uint32_t)RCC_CFGR_PPRE_DIV1;
287
288 /* PLL configuration = (HSI/2) * 12 = ~48 MHz */
289 RCC->CFGR &= (uint32_t)((uint32_t)~(RCC_CFGR_PLLSRC | RCC_CFGR_PLLXTPRE | RCC_CFGR_PLLMULL));
290 RCC->CFGR |= (uint32_t)(RCC_CFGR_PLLSRC_HSI_Div2 | RCC_CFGR_PLLXTPRE_PREDIV1 | RCC_CFGR_PLLMULL12);

```

Configure clock tree

- Example main()

- Standard C main() function entry
- Start of application program

```
045 /**
046  * @brief Main program.
047  * @param None
048  * @retval None
049 */
050 int main(void)
051 {
052 RCC_ClocksTypeDef RCC_Clocks;
053
054 /* Configure LED3 and LED4 on STM32F0-Discovery */
055 STM_EVAL_LEDInit(LED3);
056 STM_EVAL_LEDInit(LED4);
057
058 /* Initialize User_Button on STM32F0-Discovery */
059 STM_EVAL_PBInit(BUTTON_USER, BUTTON_MODE_GPIO);
060 }
```

- Contains Cortex-M0 Processor Exception Handlers (ISRs)
 - void NMI_Handler(void);
 - void HardFault_Handler(void);
 - void SVC_Handler(void);
 - void PendSV_Handler(void);
 - void SysTick_Handler(void);
- Contains the STM32F0xx Peripherals Interrupt Handlers (default is empty)
- Add the Interrupt Handler for the used peripheral(s) (PPP), for the available peripheral interrupt handler's name please refer to the startup file: startup_stm32f0xx.s
 - void PPP_IRQHandler(void) {};

- Contains board specific function and definition
- Defines Push-button and LED GPIO definitions
- Contains board specific functions
 - void STM_EVAL_LEDInit(Led_TypeDef Led);
 - void STM_EVAL_LEDOn(Led_TypeDef Led);
 - void STM_EVAL_LEDOff(Led_TypeDef Led);
 - void STM_EVAL_LEDToggle(Led_TypeDef Led);
- void STM_EVAL_PBInit(Button_TypeDef Button, ButtonMode_TypeDef Button_Mode);
- uint32_t STM_EVAL_PBGetState(Button_TypeDef Button);

STM32F0xx_StdPeriph_Driver

58

- Each file contains library functions that can be used for each peripheral
- Abstracts register manipulation and gives a standard API for access to peripheral functions
- Example:

```
/**  
 * @brief Sets the selected data port bits.  
 * @param GPIOx: where x can be (A, B, C, D or F) to select the GPIO peripheral.  
 * @param GPIO_Pin: specifies the port bits to be written.  
 * @note This parameter can be GPIO_Pin_x where x can be:(0..15) for GPIOA,  
 * (0..2) for GPIOB or GPIOC, (0..2) for GPIOD and(0..3) for GPIOF.  
 * @retval None  
 */  
void GPIO_SetBits(GPIO_TypeDef* GPIOx, uint16_t GPIO_Pin)  
{  
 /* Check the parameters */  
 assert_param(IS_GPIO_ALL_PERIPH(GPIOx));  
 assert_param(IS_GPIO_PIN(GPIO_Pin));  
  
 GPIOx->BSRR = GPIO_Pin;  
}
```


The STM32 F0 Series in Detail

STM32 F0 Series 64KB STM32F051

60

- ARM 32-bit Cortex-M0 CPU
- **Operating Voltage:**
 - $V_{DD} = 2.0$ to 3.6 V
 - $V_{BAT} = 1.8$ to 3.6 V
- **Safe Reset System (Integrated Power On Reset (POR)/Power Down Reset (PDR) + Programmable voltage detector (PVD))**
- **Embedded Memories:**
 - FLASH: up 64 Kbytes
 - SRAM: up 8 Kbytes
- **CRC calculation unit**
- **5 DMA Channels**
- **Power Supply with software configurable internal regulator and low power modes.**
- **Low Power Modes with Auto Wake-up**
- **Low power calendar RTC with 20 bytes of backup registers**
- **Up to 48 MHz frequency managed & monitored by the Clock Control w/ Clock Security System**
- **Rich set of peripherals & IOs**
 - 1 x 12-bit DAC with output buffer
 - 2 low power comparators (Window mode and wakeup)
 - Dual Watchdog Architecture
 - 11 Timers w/ advanced control features (including Cortex SysTick and WDGs)
 - 7 communications Interfaces
 - Up to 55 fast I/Os all mapable on external interrupts/event
 - 1x12-bits 1Msps ADC w/ up to 16 external channels + Temperature sensor/ voltage reference/VBAT measurement

System Architecture

- ARM 32-bit Cortex-M0 CPU
- Nested Vector Interrupt Controller (NVIC)
- SWD
- Bus Matrix
- 5 DMA Channels

System architecture/DMA

62

- Cortex-M0 and DMA share the AHB bus matrix to allow parallel access
 - Multiple possibilities of bus access to SRAM, Flash, Peripheral, DMA
 - Von Neumann + Bus Matrix allows Flash execution in parallel with DMA transfer
 - Buses are not overloaded with data movement tasks
- Increase peripheral speed for better performance
 - Advanced Peripheral Bus (APB) architecture up to 48 MHZ

Cortex-M NVIC (Nested Vector Interrupt Controller)

63

- Interrupts are Fast AND Deterministic

Cortex-M0 Exception Types

No.	Exception Type	Priority	Type of Priority	Descriptions
1	Reset	-3 (Highest)	fixed	Reset
2	NMI	-2	fixed	Non-Maskable Interrupt
3	Hard Fault	-1	fixed	Default fault if other handler not implemented
4-10	Reserved	N.A.	N.A.	
11	SVCALL	Programmable	settable	System Service call
12-13	Reserved	N.A.	N.A.	
14	PendSV	Programmable	settable	Pendable request for System Device
15	SYSTICK	Programmable	settable	System Tick Timer
16	Interrupt #0	Programmable	settable	External Interrupt #0
.....	settable
47	Interrupt#31	Programmable	settable	External Interrupt #31

The NVIC supports up to **32 dynamically** re-prioritizable interrupts each with **4 levels of priority**

Memories: Flash, SRAM, Back-up Data Registers

65

• Embedded Memories:

- FLASH: up 64 Kbytes
- SRAM: up 8 Kbytes
- 20 bytes of backup registers

System: power supply

67

- Operating Voltage:
 - $V_{DD} = 2.0 \text{ to } 3.6 \text{ V}$
 - Note: VDD must be \leq VDDA
 - $V_{DDA} = 2.0 \text{ to } 3.6 \text{ V } (VDDA \geq VDD)$
 - $V_{BAT} = 1.8 \text{ to } 3.6 \text{ V}$
- Safe Reset System (Integrated Power On Reset (POR)/Power Down Reset (PDR) + Programmable voltage detector (PVD))
- Power Supply with software configurable internal regulator and low power modes.
- Low Power Modes with Auto Wake-up

System
Power supply 1.8 V regulator POR/PDR/PVD
Xtal oscillators 32 kHz + 4 ~32 MHz
Internal RC oscillators 40 kHz + 8 MHz
PLL
Clock control
Calendar RTC
SysTick timer
2x window watchdogs (independent and system)
27/39/55 I/Os
Touch-sensing controller
Cyclic redundancy check (CRC)

Low Power Modes

- STM32F05x Low Power modes: uses Cortex-M0 Sleep modes
 - SLEEP, STOP and STANDBY

Feature	STM32F05x typ IDD/IDDA (*)
RUN mode w/ execute from Flash on 48MHz (HSE bypass 8MHz x 6 PLL = 48MHz) All peripherals clock ON	22 / 0.260 (mA)
RUN mode w/ execute from Flash on 24MHz (HSE bypass 8MHz x 3 PLL = 24MHz) All peripherals clock ON	12.2 / 0.185 (mA)
RUN mode w/ execute from Flash on 8MHz (HSI) All peripherals clock ON	4.4 / 0.210 (mA)
Sleep mode w/ execute from Flash at 48MHz (HSI 8MHz / 2 x 12 PLL = 48MHz) All peripherals clock ON	14 / 0.340 (mA)
STOP w/ Voltage Regulator in low power All oscillators OFF, PDR on VDDA is OFF	3.7 / 1.34 (µA)
STANDBY w/ LSI and IWDG OFF PDR on VDDA is OFF	1.3 / 1.21 (µA)

On-chip oscillators

69

- Up to 48 MHz frequency managed & monitored by the Clock Control w/ Clock Security System
 - External Oscillators 32kHz (RTC) and 4-32MHz (System Clock)
 - Internal RC Oscillators 40kHz (IWDG) and 8MHz
 - PLL
- Low power calendar RTC
- Dual Watchdog Architecture
- Up to 55 fast I/Os all mapable on external interrupts/event
- Touch Sensing Controller with up to 18 touch sensing electrodes
- CRC calculation unit

System
Power supply 1.8 V regulator POR/PDR/PVD
Xtal oscillators 32 kHz + 4 ~32 MHz
Internal RC oscillators 40 kHz + 8 MHz
PLL
Clock control
Calendar RTC
SysTick timer
2x window watchdogs (independent and system)
27/39/55 I/Os
Touch-sensing controller
Cyclic redundancy check (CRC)

- 7 communications Interfaces

- 1 × 12-bit DAC with output buffer
- 1x12-bits 1Msps ADC w/ up to 16 external channels + Temperature sensor/ voltage reference/VBAT measurement
- 2 low power comparators (Window mode and wakeup)

Hands-on #2 NVIC_WIFI_Mode

NVIC_WFI_Mode Example

73

- NVIC (Nested Vector Interrupt Controller) using EXTI interrupt event
- WFI (Wait For Interrupt) places CPU to sleep (reduces power)
- Action Steps
 - Exit Debugger
 - Close Keil uVision

Open NVIC_WFI_Mode Project

74

- Go to the directory:

C:\STM32F0-Discovery_Kit\STM32F0-Discovery_FW_V1.0.0\
Project\Peripheral_Examples\NVIC_WFI_Mode\MDK-ARM

- Double-click on **NVIC_WFI_Mode.uvproj** to open the project

- Action Steps
 - Compile
 - Debug
 - Run
 - Validate!
- What happens when you press the USER button? Why?
- Continue
 - Stop; Reset
 - Place Breakpoint @ `stm32f0xx_it.c` line 117 (`EXTI0_1_IRQHandler`)
 - Run
 - Press USER pushbutton

1. Configure board specific functionality

```
054 int main(void)
055 {
056 /*!< At this stage the microcontroller clock setting is already configured,
057 this is done through SystemInit() function which is called from startup
058 file (startup_stm32f0xx.s) before to branch to application main.
059 To reconfigure the default setting of SystemInit() function, refer to
060 system_stm32f0xx.c file
061 */
062
063 /* Initialize Led and USER Button mounted on STM32F0-Discovery Kit */
064 STM_EVAL_LEDInit(LED3);
065
066 STM_EVAL_PBInit(BUTTON_USER, BUTTON_MODE_EXTI);
```

- [Init LED](#)
- [Init pushbutton](#)

stm32f0_discovery.c: GPIO & SYSCFG

- Enable PCLKs for GPIO and SYSCFG
- Configure GPIO pin

```
183 void STM_EVAL_PBInit(Button_TypeDef Button, ButtonMode_TypeDef Button_Mode)
184 {
185 GPIO_InitTypeDef GPIO_InitStructure;
186 EXTI_InitTypeDef EXTI_InitStructure;
187 NVIC_InitTypeDef NVIC_InitStructure;
188
189 /* Enable the BUTTON Clock */
190 RCC_AHBPeriphClockCmd(BUTTON_CLK[Button], ENABLE);
191 RCC_APB2PeriphClockCmd(RCC_APB2Periph_SYSCFG, ENABLE);
192
193 /* Configure Button pin as input */
194 GPIO_InitStructure.GPIO_Mode = GPIO_Mode_IN;
195 GPIO_InitStructure.GPIO_PuPd = GPIO_PuPd_NOPULL;
196 GPIO_InitStructure.GPIO_Pin = BUTTON_PIN[Button];
197 GPIO_Init(BUTTON_PORT[Button], &GPIO_InitStructure);
```

stm32f0_discovery.c: EXTI & NVIC config

```

199 if (Button_Mode == BUTTON_MODE_EXTI)
200 {
201 /* Connect Button EXTI Line to Button GPIO Pin */
202 SYSCFG_EXTILineConfig(BUTTON_PORT_SOURCE[Button], BUTTON_PIN_SOURCE[Button]);
203
204 /* Configure Button EXTI line */
205 EXTI_InitStructure.EXTI_Line = BUTTON_EXTI_LINE[Button];
206 EXTI_InitStructure.EXTI_Mode = EXTI_Mode_Interrupt;
207 if (Button != BUTTON_USER)
208 {
209 EXTI_InitStructure.EXTI_Trigger = EXTI_Trigger_Rising;
210 }
211 else
212 {
213 EXTI_InitStructure.EXTI_Trigger = EXTI_Trigger_Falling;
214 }
215 EXTI_InitStructure.EXTI_LineCmd = ENABLE;
216 EXTI_Init(&EXTI_InitStructure);
217
218 /* Enable and set Button EXTI Interrupt to the lowest priority */
219 NVIC_InitStructure.NVIC IRQChannel = BUTTON_IRQn[Button];
220 NVIC_InitStructure.NVIC IRQChannelPriority = 0x03;
221 NVIC_InitStructure.NVIC IRQChannelCmd = ENABLE;
222
223 NVIC_Init(&NVIC_InitStructure);
224 }

```

- Configure EXTI

- Configure NVIC

stm32f0xx_it.c: set EXTI0 IRQ handler

79

- Place logic to handle EXTI exception

1. Check interrupt status. Determine which interrupt triggered the exception
2. Clear EXTI pending interrupt bit
3. Perform action. (Set LowPowerMode = 1)

```
111 /**
112  * @brief This function handles External lines 0 to 1 interrupt request.
113  * @param None
114  * @retval None
115 */
116 void EXTI0_1_IRQHandler(void)
117 {
118 if(EXTI_GetITStatus(USER_BUTTON_EXTI_LINE) != RESET)
119 {
120 EXTI_ClearITPendingBit(USER_BUTTON_EXTI_LINE);
121
122 LowPowerMode = 1;
123 }
124 }
```

- The main control loop

- EXTI interrupt controls the state variable LowPowerMode
- Either flash LED or
- Turn LED off and sleep using the Cortex M command Wait For Interrupt (WFI)


```
068 while (1)
069 {
070 if (LowPowerMode == 1)
071 {
072 /* Turn Off LED3 */
073 STM_EVAL_LEDOff(LED3);
074
075 /* Request to enter WFI mode */
076 __WFI();
077 LowPowerMode = 0;
078 }
079
080 Delay(0xFFFF);
081 STM_EVAL_LedToggle(LED3);
082 }
083 }
```

NVIC Linkage

81

1. PB triggers Event
2. EXTI Generates Interrupt
3. NVIC pushes 8 regs to stack
4. NVIC loads PC with EXTI vector
5. EXTI ISR Executes

Tips and Tricks: Using the Firmware Library

- Start with the firmware library examples
- Basic peripheral configuration
 - Configure your clock tree (typically done with `SystemInit()` in `system_stm32f0xx.c`)
 - For each peripheral you plan on using:
 - Enable the PCLK to that peripheral (`RCC_APB1PeriphClockCmd(...)`)
 - Determine GPIO usage
 - Enable GPIO PCLK(s); Alternate Function PCLK (if used)
 - Configure Alternate Function(s) as needed
 - Configure GPIO(s) pins
 - Configure the peripheral
 - Enable the peripheral (if needed)
- Interrupt usage and mapping
 - Add ISR in `stm32f0xx_it.c` (copy name from `startup_stm32f0xx.s`)
 - Enable interrupt in NVIC
 - Enable interrupt source in the peripheral

STM32 tools

84

Starter and promotion kits numerous boards

Motor Control kit

Evaluation boards:

STM320518-EVAL, STM3240G-EVAL
and STM32L152D-EVAL

STM32 W evaluation kit

STM32W-SK

STM32 promotion kits

EvoPrimer

STM32-ComStick

4 Discovery kits

More than 15 different development IDE solutions

More than 25 different RTOS and stack solution providers

ST standard peripheral lib

85

Hardware abstraction layer fully covering the microcontroller,
STM32 or STM8

Compliant with standards

- ANSI-C source code
- Misra and ST coding rules
- ARM-CMSIS compliant for STM32

As real help for developers

- Comes with a multitude of examples demonstrating usage

STM32 – firmware solutions

- Free (ST or open source)
- 3rd parties
- Both

→ We provide more than just silicon

MicroXplorer: STM32 configuration tool

- Product Selection
 - Pinout configuration
 - Peripherals configuration
 - Conflicts resolution

www.st.com/microxplorer

Clock Configuration Utility

88

- Helps configure the microcontroller clocks
- Generates the `system_stm32f0xx.c` file

STM32 portfolio overview

89

Questions and Answers

Thank you

www.st.com/stm32f0discovery

