

Our implementation of OOP

- It's a C implementation, not really object programming
- Each class is constituted by three source file:
 - An interface header file containing only what it necessary to the user to work with that class
 - A private header file containing private definitions (e.g. object variables, object data structure type)
 - A private .c file containing the real implementation of the methods

Our implementation of objects relations 2

Base class structure

Virtual methods

Variables

Parameters

Pointer to derived class

Base class objects, is a pointer pointing to base classs structure

Without derived class

Base class structure

Virtual methods

Variables

Parameters

Pointer to derived class

Derived class objects, is a pointer always pointing to its base classs structure

Derived class structure

Specific parameters

Specific Variables

Specific Parameters

Private function (not in the structure)

With derived class

Classes interfaces documentation

- As the classes interface is the only file may be known by the user, it has been documented using doxygen format
- .chm help files are then generated for each class for user convenience (as done for the Std peripheral library)

Base classes interface – BCLASSNAMEClass.h

 The interface header file containing only what it necessary to the user to work with that class:

typedef struct CPWMC_t *CPWMC;

Public class definition, just a void container to allow data hiding

Parameters structure type, a structure containing the set of all those constant values necessary and sufficient to characterize an object of that class

void PWMC_Init(CPWMC this, void *pDrive);
uint16_t PWMC_CheckOverCurrent(CPWMC this);
void PWMC_ADC_SetSamplingTime(CPWMC this, ADConv_t
ADConv_struct);

Class methods, the operations on the object internal state are only allowed through these functions

Base classes private definitions – BCLASSNAMEPrivate.h

• The private header file include BCLASSNAMEClass.h and contains private type definitions:

```
Constants definitions only exported to derived classes
#define SECTOR 1
 0u
typedef struct
 Object variables
uint16 t hT Sqrt3; /*!< Contains a constant utilized by SVPWM algorithm */
 structure definition
uint16 t hSector; /*!< Contains the space vector sector number */
}Vars_t,*pVars_t;
 Private redefinition of
typedef PWMnCurrFdbkParams_t Params_t, *pParams_t;
 parameters structure
typedef struct
 Virtual methods container (the first
void *(*pIRQ_Handler)(void *this, unsigned char flag);
 being an interrupt handler if required
uint16 t (*pPWMC IsOverCurrentOccurred)(CPWMC this);
 by object implementation)
} Methods_t,*pMethods_t;
typedef struct
 Actual class definition,
Methods_t Methods_str;
 /*!< Virtual methods container */
Vars t Vars str;
 /*!< Class members container */
 includes pointer to derived
pParams_t pParams_str;
 /*!< Class parameters container */
 class
void *DerivedClass;
 /*!< Pointer to derived class */
 CPWMC t, * CPWMC;
```

Base classes private implementation – BCLASSNAME.c

 The private base class implementation file include both BCLASSNAMEClass.h and BCLASSNAMEPrivate.h (can then access both variables and parameters) and actually implements methods

```
Inclusion for dynamic memory allocation (objected
#ifdef MC CLASS DYNAMIC
 located in heap and created on demand, not MISRA
#include "stdlib.h" /* Used for dynamic allocation */
#else
 compliant)
#include "MC_type.h"
 Inclusion for static memory
#define MAX_PWMC_NUM 1u
 allocation(fixed number of objects
#else
CPWMC t PWMCpool[MAX PWMC NUM];
 located in static RAM)
unsigned char PWMC_Allocated = 0u;
#endif
#define SQRT3FACTOR (uint16_t) 0xDDB4
 Private constant definition
```

Virtual methods implementation (call derived class method)

Real methods implementation

Derived classes interface – DCLASSNAME_BCLASSNAMEClass.h

 The interface header file containing only what it necessary to the user to work with that class. It includes

typedef struct CR1LM1_PWMC_t *CR1LM1_PWMC;

Public class definition, just a void container

Derived class parameters type, a structure containing a set of constant values that together with base class parameters are necessary and sufficient to characterize an object of this class

CR1LM1_PWMC R1LM1_NewObject(pPWMnCurrFdbkParams_t pPWMnCurrFdbkParams, pR1_LM1Params_t pR1_LM1Params)

static void R1LM1 StartTimers(void)

Specific derived class methods

Derived classes private definitions – DCLASSNAME_BCLASSNAMEPrivate.h

 The private header file include BCLASSNAMEClass.h and contains private type definitions:

typedef R1_LM1Params_t DParams_t, *pDParams_t;

Private redefinition of derived class parameter structure

Private derived class definition (no pointer to further derived classes)

Derived classes private implementation – DCLASS_NAME_BCLASSNAME.c

 The private derived class implementation file include both base and derived class interface and private header file (can then access to both derived and base classes variables and parameters) and actually implements real and virtual methods

#define ADC1 DR Address 0x4001244Cu Private constants definitions #ifdef MC CLASS DYNAMIC #include "stdlib.h" /* Used for dynamic allocation */ Inclusion for dynamic and #else _DCR1LM1_PWMC_t R1LM1_PWMCpool[MAX_R1LM1_PWMC_NUM]; static memory allocation unsigned char R1LM1_PWMC_Allocated = 0u; #endif Private declaration of functions implementing static uint16 t R1LM1 CalcDutyCycles(CPWMC this); static void R1LM1_GetPhaseCurrents(CPWMC this,Curr_Components* pStator Currents); virtual methods CR1LM1 PWMC R1LM1 NewObject(pPWMnCurrFdbkParams t pPWMnCurrFdbkParams, pR1 LM1Params t pR1 LM1Params) Derived class specific methods mplementation static void R1LM1 GetPhaseCurrents(CPWMC this,Curr Components* Function implementing pStator_Currents) base class virtual methods

New Object implementation – base class

```
#define MAX_PWMC_NUM 1u
#ifdef MC CLASS DYNAMIC
#include "stdlib.h" /* Used for dynamic allocation */
#else
CPWMC t PWMCpool[MAX PWMC NUM];
unsigned char PWMC_Allocated = 0u;
#endif
CPWMC PWMC_NewObject(pPWMnCurrFdbkParams_t pPWMnCurrFdbkParams)
 CPWMC oPWMC;
#ifdef MC CLASS DYNAMIC
 _oPWMC = (_CPWMC)calloc(1u,sizeof(_CPWMC_t));
#else
 if (PWMC Allocated < MAX PWMC NUM)
  _oPWMC = &PWMCpool[PWMC_Allocated++];
 else
  oPWMC = MC NULL:
#endif
 _oPWMC->pParams_str = (pParams_t)pPWMnCurrFdbkParams;
 return ((CPWMC) oPWMC);
```


New Object implementation – derived class

```
#ifdef MC CLASS DYNAMIC
 #include "stdlib.h" /* Used for dynamic allocation */
#else
 _DCR1LM1_PWMC_t R1LM1_PWMCpool[MAX_R1LM1_PWMC_NUM];
 unsigned char R1LM1 PWMC Allocated = 0u;
#endif
CR1LM1_PWMC R1LM1_NewObject(pPWMnCurrFdbkParams_t pPWMnCurrFdbkParams, pR1_LM1Params_t
 pR1 LM1Params)
 CPWMC oPWMnCurrFdbk;
 Base class new
 _DCR1LM1_PWMC _oR1_LM1;
 object creation
 oPWMnCurrFdbk = ( CPWMC)PWMC NewObject(pPWMnCurrFdbkParams);
#ifdef MC CLASS DYNAMIC
 _oR1_LM1 = (_DCR1LM1_PWMC)calloc(1u,sizeof(_DCR1LM1_PWMC_t));
#else
 Derived class new
 if (R1LM1 PWMC Allocated < MAX R1LM1 PWMC NUM)
 object creation
  _oR1_LM1 = &R1LM1_PWMCpool[R1LM1_PWMC_Allocated++];
 oR1 LM1 = MC NULL:
 else
#endif
 Derived and base classes
oR1 LM1->pDParams str = pR1 LM1Params;
 objects linking
_oPWMnCurrFdbk->DerivedClass = (void*)_oR1_LM1;
_oPWMnCurrFdbk->Methods_str.pIRQ_Handler = &R1LM1_IRQHandler;
 Virtual methods
Set IRQ Handler(pR1 LM1Params->IRQnb, ( CMCIRQ) oPWMnCurrFdbk);
 linking
oPWMnCurrFdbk->Methods str.pPWMC Init = &R1LM1 Init;
```


Interrupt handling 1/2 12

- Some derived classes (e.g. R1_LM1 class, ENC, ...) need to execute some code on Interrupt Service Routines (ISR)
- The ISR itself can't be moved into objects implementation to allow user adding his own code on the same interrupt
- A special class (MCIRQHandler) is created to this purpose
- This class contains an MC interrupt data table which is filled (through) Set_IRQ_Handler method) with a set of objects
- As already seen, the pointer to the base class object structure coincides with the address of the MC virtual ISR

Interrupt handling 2/2


```
#define MC IRQ PWMNCURRFDBK 1 0u
 void TIM1 UP IRQHandler(void)
 #define MC_IRQ_PWMNCURRFDBK_2_1u
 #define MC_IRQ_SPEEDNPOSFDBK_1
 Exec_IRQ_Handler(MC_IRQ_PWMNCURRFDBK_1,0);
 #define MC IRQ SPEEDNPOSFDBK 2 3u
 void Exec_IRQ_Handler(unsigned char blRQAddr, unsigned char flag)
 oMC_IRQTable[bIRQAddr]->pIRQ_Handler((void*)(oMC_IRQTable)[bIRQAddr],flag);
 CMCIRQ
 static void* R1HD2 IRQHandler(void *this, unsigned char flag)
MC_IRQTable[MAX_MC_IRQ_NUM]
oR1CurrentSensor
oSpeedSensor
 Derived class objects, is a pointer always
 Base class structure
 pointing to its base classs structure,
 Virtual methods
 object address coincide with ISR pointer
 Variables
 address
 Parameters
 Pointer to derived class
 Derived class structure
 Specific parameters
 Specific Variables
 Specific Parameters
 Private function (not in the structure)
```

MC Library Information flow

Speed and position feedback class 15

Current reading and PWM generation class

* XXX: Depend on the derived class

Field oriented control drive class

^{*} XXX: Depend on the derived class

Bus voltage sensor class 18

^{*} XXX: Depend on the derived class(RVBS / VVBS)

Temperature sensor class 19

* XXX: Depend on the derived class(NTC / VTS)

Proportional-integral regulator class

Speed and torque controller class

Encoder alignment controller class 22

Rev-up controller class 23

State machine class 24

Digital output class 25

Help files 26

- Three help files is provided with the MC FOC library 3.2
- Help files directory: \install directory\Doc

File name	Description
STM32 FOC PMSM FW library v3_2 developer Help file.chm	This document aims to provide developer with a description of: • STM32 PMSM Motor control software library v3.2 classes interfaces. • STM32 PMSM Motor Control Interface API. • STM32 PMSM Motor control User Interface Library API.
STM32 PMSM MC Library v3.2 Developer manual.pdf	This document provides important information about the STM32 FOC PMSM FW library v3.2 with specific focus on its object-oriented programming implementation and its task-organized structure.
STM32 PMSM MC Library v3.2 User manual.pdf	This document aims to provide developer with a description of: • SDK constructure • Details of algorithm • API • Interface

