

Laboratorio 5:

Gestión básica de interrupciones

programación de un reloj de tiempo real

Programación de sistemas y dispositivos

José Manuel Mendías Cuadros

Dpto. Arquitectura de Computadores y Automática Universidad Complutense de Madrid

Presentación

- Desarrollar una capa de firmware para la gestión de un RTC
 - Implementaremos 5 funciones.
 - Inicialización: rtc_init
 - Actualización/recuperación de hora y fecha: rtc_puttime / rtc_gettime
 - Activación/desactivación de interrupciones periódicas por ticks del RTC así como instalación de la RTI que la atenderá: rtc_open / rtc_close

- Dado que trabajaremos con interrupciones es necesario configurar previamente el controlador de interrupciones
 - Tendrá una configuración fija:
 - Todas las fuentes interrumpirán por la línea IRQ del procesador (no usaremos la línea FIQ)
 - Todas las IRQ serán vectorizadas
 - Las interrupciones tendrán un esquema de priorización fijo equivalente al de por defecto fijo
 - O No desarrollaremos un driver, lo haremos como parte de la inicialización del sistema

Controlador de interrupciones

configuración

- Prioridad entre líneas del maestro: fija
 - o I_PMST[12] = 1
- Prioridad relativa líneas del maestro: mGA > mGB > mGC > mGD
 - $I_PMST[7:6] = 0$

mGA primero

I PMST[5:4] = 1

mGB segundo

I_PMST[3:2] = 2

mGC tercero

I PMST[1:0] = 3

- mGD cuarto
- Prioridad entre líneas de los esclavos: fija
 - I_PMST[11:8] = 0xF
- Prioridad entre líneas del esclavo A: EINTO > EINT1 > EINT2 > EINT3
 - I_PSLV[31:30] = 0

EINTO primero

I PSLV[29:28] = 1

EINT1 primero

I_PSLV[27:26] = 2

EINT2 primero

I_PSLV[25:24] = 3

EINT3 primero

Controlador de interrupciones

configuración

- Prioridad entre líneas del esclavo B: ZDMA0 > ZDMA1 > BDMA0 > BDMA1
 - I_PSLV[23:22] = 0
 - I_PSLV[21:20] = 1
 - I_PSLV[19:18] = 2
 - I PSLV[17:16] = 3

- **ZDMA0** primero
- ZDMA1 segundo
- BDMA0 tercero
- BDMA1 cuarto
- Prioridad entre líneas del esclavo C: TIMERO> TIMER1 > TIMER2 > TIMER3
 - I_PSLV[15:14] = 0
 - I PSLV[13:12] = 1
 - I_PSLV[11:10] = 2
 - I_PSLV[9:8] = 3

- TIMERO primero
- TIMER1 segundo
- TIMER2 tercero
- TIMER3 cuarto
- Prioridad entre líneas del esclavo D: URxD0 > URxD1 > IIC > SIO
 - $I_PSLV[7:6] = 0$
 - I_PSLV[5:4] = 1
 - I_PSLV[3:2] = 2
 - I_PSLV[1:0] = 3

- **URxD0** primero
- **URxD1** segundo
- **IIC** tercero
- SIO cuarto
- Esta es la configuración inicial tras reset.

'aboratorio 6:

PSyD

Controlador de interrupciones

configuración

Todas las fuentes de interrupción conectadas al controlador interrumpirán a través de la línea IRQ del procesador

INTMOD = 0

INTCON[1] = 0

INTCON[0] = 1

todas en IRQ mode

interrupciones IRQ habilitadas

interrupciones FIQ deshabilitadas

- Todas las interrupciones IRQ serán vectorizadas
 - INTCON[2] = 0

modo vectorizado para las IRQ

- Resumen:
 - = 0x1F1B (0001.1111.0001.1011)I PMST
 - I PSLV $= 0 \times 1B1B1B1B$ (0001.1011.0001.1011.0001.1011)
 - INTMOD = 0x0
 - INTCON = 0x1 (0001)

Controlador de interrupciones

gestión de interrupciones

Para evitar que un dispositivo (o todos) interrumpa

o INTMSK[i] = 1 enmascara la del dispositivo i

INTMSK[26] = 1 enmascara globalmente a todos los dispositivos

Para permitir que un dispositivo interrumpa

INTMSK[26] = 0 desenmascara globalmente a todos los dispositivos

INTMSK[i] = 0 desenmascara la del dispositivo i

Para indicar la finalización de la ISR al controlador de interrupciones:

o I_ISPC[i] = 1 borra el flag de interrupción pendiente del dispositivo i

- Si la RTI no borra el flag, el controlador de interrupciones indefinidamente lanzará de nuevo la RTI cada vez que ésta finalice
- Adicionalmente se puede ignorar el contenido de:
 - o I_CSLV, I_CMST, porque las prioridades de interrupción son fijas
 - F_ISPC, porque todas las interrupciones son en modo IRQ
 - o INTPND, I_ISPR, porque todas las interrupciones están vectorizadas y no es necesario hacer pooling de interrupciones pendientes ni priorizarlas por SW

Reloj de tiempo real

configuración

 \circ RTCCON[1] = 0 XTAL

Registros BCD: única opción posible

o RTCCON[2] = 0 merged

Lectura/escritura de registros: deshabilitada

 \circ RTCCON[0] = 0

o Con eso se reduce el consumo del dispositivo (que va alimentado por pilas)

Alarma: deshabilitada

 \circ RTCALM = 0

Función Round Reset: deshabilitada

o RTCRST[3] = 0

Resumen:

 $\Rightarrow RTCCON = 0x0 (0000)$

 \circ RTCALM = 0x0

Reloj de tiempo real gestión

- Para leer/modificar la hora y fecha del RTC
 - o RTCCON[0] = 1 habilita el acceso a los registros de hora/fecha del RTC
 - Leer/escribir los registros BCDxxx
 - o RTCCON[0] = 0 deshabilita el acceso a los registros de hora/fecha del RTC
 - o Todos los datos están codificados con 1 ó 2 dígitos BCD (4 bits por dígito)
- Para deshabilitar la generación de ticks del RTC
 - TICNT[7] = 0 deshabilita la interrupción periódica por tick del RTC
- Para habilitar la generación de ticks del RTC
 - o TICNT[6:0] = n periodo entre interrupción = (n+1)/128 segundos
 - TICNT[7] = 1 habilita la interrupción periódica por tick del RTC
 - Aunque estén habilitadas en el RTC, para que sean efectivas deben estar también desenmascaradas en el controlador de interrupciones.

Inicialización del sistema

system.c

En este lab configuraremos el controlador de interrupciones e instalaremos ISR "por defecto" en la tabla virtual de vectores de IRQ:

```
#include <s3c44b0x.h>
#include <s3cev40.h>
#include <system.h>
#include <uart.h>
#include <common types.h>
static void port init( void );
static void install dummy isr( void );
 Declara 32 ISR que se ejecutarán en caso
static void show sys info( void );
 de que la aplicación no instale otras
void isr SWI dummy( void ) attribute ((interrupt ("SWI")));
void isr_UNDEF_dummy( void ) __attribute__ ((interrupt ("UNDEF")));
void isr IRQ dummy( void ) attribute ((interrupt ("IRQ")));
void isr FIQ dummy( void ) attribute ((interrupt ("FIQ")));
void isr PABORT dummy( void ) attribute ((interrupt ("ABORT")));
void isr DABORT dummy( void ) attribute ((interrupt ("ABORT")));
void isr_ADC_dummy( void ) __attribute__ ((interrupt ("IRQ")));
void isr_RTC_dummy( void ) __attribute__ ((interrupt ("IRQ")));
void isr_USB_dummy( void ) __attribute__ ((interrupt ("IRQ")));
```

Inicialización del sistema

system.c


```
void sys init( void )
  WTCON = 0;
  INTMASK = ~0; ..... Enmascara todas las interrupciones
  I PMST = \dots;
  I PSLV = ...;
  INTMOD = ...;
  install dummy isr(); ...... Instala RTI por defecto a todas los tipos de interrupción
  EXTINTPND = ...; Borra interrupciones externas pendientes por la línea EINT[7:4]
  I ISPC = ...; Borra todas las interrupciones pendientes
  INTCON = :
 Pone el procesador en modo SVC
  SET OPMODE ( SVCMODE );
  SET_IRQFLAG( 0 ); ...... Habilita en el procesador las interrupciones IRQ
  SET FIQFLAG( 1 ); ...... Deshabilita en el procesador las interrupciones FIQ
  port_init();
  uart0 init();
  show sys info(); Envía por la UARTO información de autoría y de sistema
```

Inicialización del sistema

system.c

Driver del RTC

rtc.h

```
#ifndef RTC H
#define RTC H
#include <common types.h>
typedef struct
  uint8 sec;
  uint8 min;
 Estructura para almacenar en binario la hora/fecha del sistema:
  uint8 hour;
 Segundo (0-59), minuto (0-59), hora (0-23)
  uint8 mday;
 - día del mes (1-31), día de la semana (1-7) comenzando por el domingo
  uint8 wday;
 - mes (1-12)
 - año (0-99)
  uint8 mon;
  uint8 year;
} rtc time t;
void rtc init( void );
void rtc puttime( rtc time t *rtc time );
void rtc gettime( rtc time t *rtc time );
void rtc open( void (*isr)(void), uint8 tick count );
void rtc close( void );
#endif // RTC H
```

PSyD

Driver del RTC

rtc.c

```
extern void isr TICK dummy( void );
void rtc init( void )
  TICNT
  RTCALM
  RTCRST
  RTCCON
 ••• ; ..... Debe habilitar la posibilidad de leer/escribir los registros de hora/fecha del RTC
  BCDYEAR =
  BCDMON
  BCDDAY
  BCDDATE =
 Inicializa la hora/fecha a las 00:00:00 del martes 1 de enero de 2013
  BCDHOUR =
  BCDMIN
  BCDSEC
  ALMYEAR
  ALMMON
  ALMDAY
 Inicializa a 0 los registros de alarma
  ALMHOUR =
  ALMMIN
  ALMSEC
  RTCCON &=
 Deshabilita la posibilidad de leer/escribir los registros de hora/fecha del RTC
```

laboratorio 6:

Driver del RTC

rtc.c


```
void rtc puttime( rtc time t *rtc time )
 BCDYEAR =
  BCDMON
  BCDDAY
 Actualiza la hora y fecha del RTC a la indicada por el argumento.
  BCDDATE
 Debe hacer una conversión binario -> BCD de los datos-
  BCDHOUR =
  BCDMIN
  BCDSEC
  RTCCON &= . . . ; ...... Deshabilita la posibilidad de leer/escribir los registros de hora/fecha del RTC
```

Driver del RTC

rtc.c


```
void rtc gettime( rtc time t *rtc time )
  RTCCON = ...; ..... Habilita la posibilidad de leer/escribir los registros de hora/fecha del RTC
  rtc time->year = ...;
  rtc time->mon = ...;
  rtc time->mday = ...;
 Almacena en el argumento la hora y fecha del RTC.
  rtc_time->wday = ...;
 Debe hacer una conversión BCD -> binario de los datos.
  rtc time->hour = ...;
  rtc time->min =
 La lectura de los segundos debe ser la última
  rtc time->sec = ...;
  if( ! rtc time->sec ){
 rtc time->year = ...;
 rtc time->mon
 Si los segundos leídos son 0, repite la lectura para evitar la inconsistencia
 rtc time->mday =
 derivada de la lectura no atómica de la hora/fecha del RTC (está
 rtc time->wday = ...;
 almacenada en varios registros que se leen secuencialmente)
 rtc time->hour =
 rtc time->min = ...;
 rtc time->sec = ...;
  };
  RTCCON &= ... ; ...... Deshabilita la posibilidad de leer/escribir los registros de hora/fecha del RTC
```

PSyD

laboratorio 6:

PSyD

Driver del RTC rtc.c


```
void rtc_open( void (*isr)(void), uint8 tick_count )
  pisr_tick = ...; ..... instala la ISR argumento en la tabla virtual de vectores de IRQ
  I ISPC
 • ; borra flag de interrupción pendiente por ticks de RTC
  INTMSK
 • • • ; desenmascara globalmente interrupciones e interrupciones por tick de RTC
  TICNT
 • • • ; ····· habilita en el RTC la generación de ticks y fija el valor del contador que los genera
void rtc close( void )
  TICNT
 deshabilita en el RTC la generación de ticks
  INTMSK
 • • • ; ····· enmascara interrupciones por tick de RTC
 ••• instala isr TICK dummy en la tabla virtual de vectores de interrupción
```

Aplicación


```
void isr tick( void ) attribute ((interrupt ("IRQ")));
void main( void )
 Declara esta función (de aplicación) como RTI por IRQ
 rtc time t rtc time;
  sys init();
 uart0 init();
 Inicializa el sistema
  rtc init();
 rtc gettime( &rtc time );
 uart0 puts( "\n\nFecha y hora iniciales: " );
 Lee y visualiza fecha/hora del RTC
  uart0 putint( rtc time.mday );
  uart0 puts( "\nIntroduzca nueva fecha\n" );
  uart0 puts( " - Dia: " );
 Pide nueva fecha/hora y actualiza el RTC
  rtc time.mday = (uint8) uart0 getint();
  rtc puttime( &rtc time );
  rtc_open( isr_tick, 127 ); ...... Instala una RTI (de aplicación) para que se dispare cada segundo
```

Aplicación


```
void isr tick( void )
  rtc time t rtc time;
  rtc gettime( &rtc time );
  uart0 puts( "\nFecha y hora: " );
  uart0 putint( rtc time.mday );
  uart0 putchar( '/' );
  uart0_putint( rtc_time.mon );
  uart0 putchar( '/' );
 Lee v visualiza fecha/hora del RTC
  uart0_putint( rtc_time.year );
  uart0 putchar( ' ' );
  uart0 putint( rtc time.hour );
  uart0 putchar( ':' );
  uart0 putint( rtc time.min );
  uart0 putchar( ':' );
  uart0 putint( rtc time.sec );
 Borra el flag de interrupción pendiente
 (si no, indefinidamente al terminar de ejecutar
  I_ISPC = BIT_TICK;
 la función volvería a ejecutarse)
```

Tareas

- 1. Crear el proyecto lab5 a partir de una copia de uno anterior.
- 2. Descargar de la Web en el directorio lab5 el fichero lab5.c
- 3. Refrescar el proyecto lab5.
- 4. Descargar de la Web en el directorio BSP/include el fichero rtc.h
- 5. Codificar en **BSP/source** los ficheros:
 - o system.cyrtc.c
- 6. Refrescar el proyecto **BSP**
- 7. Compilar primero el proyecto **BSP** y después el proyecto **lab5**.
- 8. Crear una configuración de depuración lab5 a partir de una anterior.
- 9. Arrancar Termite.
- 10. Conectar la placa y encenderla.
- 11. Arrancar OpenOCD.
- 12. Arrancar la configuración de depuración lab5