

Insider's Guide To The STR91x ARM® 9

An Engineer's Introduction To The STR91x Series

www.hitex.co.uk

Published by Hitex (UK) Ltd.

ISBN: 0-9549988 5

First Published June 2006

Hitex (UK) Ltd.

Sir William Lyons Road University Of Warwick Science Park Coventry, CV4 7EZ United Kingdom

Credits

Authors: Trevor Martin & Michael Beach

Illustrator: Sarah Latchford

Editors: Michael Beach Cover: Wolfgang Fuller

Acknowledgements

The authors would like to thank Matt Saunders of ST Microelectronics for his assistance in compiling this book

© Hitex (UK) Ltd., 26/06/2006

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical or photocopying, recording or otherwise without the prior written permission of the Publisher.

Contents

1		Chapter 1: The ARM9 CPU Core	8
	1.1	Outline	
	1.2	ARM966E-S	8
	1.3	CPU architecture	8
	1.4	The Pipeline	9
	1.5	Registers	10
	1.5.1	Current Program Status Register	11
	1.6	Exception Modes	13
	1.7	ARM9 Instruction Set	16
	1.7.1	Branching	17
	1.7.2	Data Processing Instructions	18
	Cop	ying Registers	19
	1.7.2	2.1 Copying Multiple Registers	19
	1.8	Swap Instruction	
	1.9	Modifying The Status Registers	
	1.10	Software Interrupt	
	1.11	MAC Unit	
	1.12	DSP extensions	
	1.13	THUMB Instruction Set	
	1.14	Summary	
		·	_ :
2		Chapter 2: Software Development	27
	2.1	Outline	
	2.2	The Development Tools	
		HiTOP Debugger & IDE	
	222	Which Compiler?	28
	~·~·~	·····o··· Compiler:	20
		DA-C	
	2.2.3	·	28
	2.2.3	DA-C	28 28
	2.2.3 2.2.4	DA-CTESSY	28 28 29
	2.2.3 2.2.4 2.3	DA-CTESSYStartup Code	28 28 29 32
	2.2.3 2.2.4 2.3 2.4	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS)	28 28 29 32 33
	2.2.3 2.2.4 2.3 2.4 2.5	DA-CTESSYStartup CodeThe ARM Procedure Call Standard (APCS)Interworking ARM and THUMB	28 29 32 33 33
	2.2.3 2.2.4 2.3 2.4 2.5 2.6	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries	28 29 32 33 33 33
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals	28 29 32 33 33 33
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt	28 29 32 33 33 33
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt	28 29 32 33 33 34 35 36
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB. STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions	28 29 32 33 33 34 35 36 36
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions	28 29 32 33 33 34 35 36 36
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support	28 29 32 33 33 34 35 36 36 36 38
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.11 2.12	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files	28 29 32 33 33 34 35 36 36 36 38 39
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.11 2.12 2.13	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB. STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools	28 29 32 33 33 34 35 36 36 36 38 39 40
	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.11 2.12 2.13 2.14	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB. STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools Important	28 29 32 33 33 34 35 36 36 36 38 39 40
3	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.11 2.12 2.13 2.14 2.15	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB. STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools Important Embedded Trace Module Summary	28 29 32 33 33 34 35 36 36 36 38 39 40
3	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.11 2.12 2.13 2.14 2.15	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools Important Embedded Trace Module Summary Chapter 3: System Peripherals	28 29 32 33 33 34 35 36 36 36 38 40 40 41
3	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.12 2.13 2.14 2.15 2.16	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools Important Embedded Trace Module Summary Chapter 3: System Peripherals Outline	28 29 32 33 33 34 35 36 36 36 39 40 41 43 43
3	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.12 2.13 2.14 2.15 2.16	DA-C. TESSY	28 29 32 33 33 34 35 36 36 36 38 39 40 41 43 44
3	2.2.3 2.2.4 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.10.1 2.12 2.13 2.14 2.15 2.16 3.1 3.2 3.3	DA-C TESSY Startup Code The ARM Procedure Call Standard (APCS) Interworking ARM and THUMB STDIO libraries Accessing Peripherals Interrupt Service Routines Software Interrupt In-Line Functions Inline Assembler Linker Script Files C++ support Hardware Debugging Tools Important Embedded Trace Module Summary Chapter 3: System Peripherals Outline	28 29 32 33 33 34 35 36 36 36 38 40 40 41 43 44 45

3.4.1 On-Chip SRAM	
3.4.2 On-Chip FLASH	50
3.4.3 FLASH Memory Interface	51
3.4.4 Bootloaders	
3.4.5 User Defined Bootloaders	
3.4.6 Configuring The STR9 For User-Defined Bootstrap Loaders	
3.4.7 FLASH Programming	
3.5 One-Time Programmable (OTP) Memory	
3.6 External Memory Interface	54
3.7 S 57	
3.8 System Peripherals	
3.8.1 Power Supplies	
3.8.2 Low Voltage Detector	
3.8.3 Reset	
3.8.4 Software reset	
3.8.5 Clocks	
3.8.6 PLL	
3.8.7 Peripheral Clock Gating	
3.8.8 Low Power Modes	64
3.8.8.1 64	
3.8.8.2 Special Interrupt Run Mode	
3.8.8.3 Idle Mode	
3.8.8.4 Sleep Mode	
3.8.9 Interrupt Structure	
3.8.10FIQ Interrupt	
3.8.11Leaving An FIQ Interrupt	
3.8.12Vectored IRQ	
3.8.13Leaving An IRQ Interrupt	
3.8.14Non-Vectored Interrupts	
3.8.15Leaving A Non-Vectored IRQ Interrupt	
3.8.15.1 Example Program: Non-Vectored Interrupt	
3.8.16Nested Interrupts	
3.9 DMA Controller	
3.9.1 DMA Overview	
3.9.2 DMA synchronisation	
3.9.3 DMA Arbitration	
3.9.4 Memory-To-Memory Transfer	
3.9.5 Burst Transfer	
3.9.7 Scatter-Gather Transfer	
3.10 Conclusion	79
Chapter 4: User Peripherals	81
4.1 Outline	81
4.2 General Purpose Peripherals	81
4.3 General Purpose I/O ports	82
4.3.1 GPIO Configuration	83
4.3.2 GPIO Port Registers	
4.3.3 Using Peripherals Via GPIO Ports	
4.3.4 Peripherals With A Choice Of IO Pins	85
4.4 Synchronous Peripheral Controller	
4.5 Timer Counters	90
4.5.1 Input Capture	92
4.5.2 PWM Input Capture	

4.5.3	Output Compare	. 93
4.5.4	PWM Output	. 93
4.5.5	One-Pulse Mode	. 94
	DMA Support	
4.6	The MC 3-Phase Induction Motor Controller	. 96
4.6.1	Basic Motor Control	. 96
4.6.2	Adding The Deadtime Offset	. 98
	Applying Sine Wave Modulation	
4.6.4	Tacho-Generator Speed Feedback	101
4.6.5	Emergency Stop For Fault Protection	101
	Real Time Clock	
4.7.1	Calibration Output	103
4.7.2	Setting The Time	103
	Setting The Alarm	
4.7.4	RTC Interrupts	104
4.7.5	Tamper Interrupt	104
	Analog to Digital Converter	
	Configuration	
	Conversion Modes	
4.8.2		
4.8.2	2.2 Scan Mode	
4.8.2	2.3 Continuous Conversion	108
	Analog Watchdogs	
	Interrupts	
	Power Management	
4.9	Watchdog	
4.10	Communications Peripherals	
4.11	UART	
4.11.1	UART IrDA Mode	
	I2C Module	
	I2C Addressing	
	Slave Mode	
	BI2C Master Mode	
	CAN Controller	
	.1.1 ISO 7 Layer Model	
	.1.2 CAN Node Design	
	.1.3 CAN Message Objects	
	.1.4 CAN Bus Arbitration	
	CAN Module	
	.2.1 Bit Timing	
	.2.2 Configuring the CAN Module	
	BCAN Module IO Pins	
	Using the CAN module	
	.4.1 Basic mode	
	.4.2 Full CAN Mode	
	.4.3 CAN Error Containment	
	.4.4 CAN Bus Error Handling	
	.4.5 CAN Test Modes	
	.4.6 Deterministic CAN Protocols	
	SUSB 2.0 Full Speed Slave Peripheral	
	.5.1 Introduction to USB	
	.5.2 USB Peripheral	
	Summary	

5		Cha	apter 5: Tutorial Exercises	160
	5.1	Intr	oduction	160
	5.2		ther STR91x Examples	
	5.3	Exe	ercise 1: The FIRST STR9 Example Program	161
	5.3.	1.1	Editing Your Project	166
	5.3.	1.2	Run Control	167
	5.3.	1.3	Viewing Data	
	5.3.	1.4	HiTOP Project Settings	
	5.3.	1.5	Advanced Breakpoints	174
	5.3.		Script Language	
	5.3.2		ject Structure	
	5.4		ercise 2: Startup Code	
	5.5		ercise 3: Interworking ARM & THUMB Instruction Sets	
	5.6		ercise 4: Software Interrupt	
	5.7		ercise 5: Clock Configuration and Special Interrupt Mode	
	5.8		ercise 6: IRQ Interrupts	
	5.9		ercise 7: FIQ Interrupt	
	5.10		ercise 8: Memory to Memory DMA transfer	
	5.11	Exe	ercise 9: FLASH Programming	186
	5.12		ercise 10: General Purpose IO (GPIO)	
	5.13		ercise 11: 16-Bit Timers	
	5.14		ercise 12: Analog to Digital Converter	
	5.15		ercise 13: Watchdog	
	5.16		ercise 14: UART	
	5.17		ercise 15: I2C Using GPIO	
	5.18		ercise 16: I2C Peripheral	
	5.19		ercise 17: CAN	
	5.20		ercise 18: Motor Drive Peripheral	
	5.21		ercise 19: SSP	
	5.22	Exe	ercise 20: USB	198
6			liography	200
	6.1	Puk	olications	200
	6.2	W/e	h I IRI	200

Introduction

This book is intended as a hands-on guide for anyone planning to use the STR9 family of microcontrollers in a new design. It is laid out both as a reference book and as a tutorial. It is assumed that you have some experience in programming microcontrollers for embedded systems and are familiar with the C language. The bulk of technical information is spread over the first four chapters, which should be read in order if you are completely new to the STR9 and the ARM9 CPU.

The first chapter gives an introduction to the major features of the ARM9 CPU. Reading this chapter will give you enough understanding to be able to program any ARM9 device. If you want to develop your knowledge further, there are a number of excellent books which describe this architecture and some of these are listed in the bibliography. Chapter Two is a description of how to write C programs to run on an ARM9 processor and, as such, describes specific extensions to the ISO C standard which are necessary for embedded programming.

Having read the first two chapters you should understand the processor and its development tools. Chapter Three then introduces the STR9 system peripherals. This chapter describes the system architecture of the STR9 family and how to set the chip up for its best performance. In Chapter Four we look at the on-chip user peripherals and how to configure them for our application code.

Throughout these chapters various exercises are listed. Each of these exercises are described in detail in Chapter Five, the Tutorial section. The Tutorial contains a worksheet for each exercise which steps you through an important aspect of the STR9. All of the exercises are based on the Hitex STR91x evaluation kit which comes with an STR9 evaluation board and a JTAG debugger as well as the GCC ARM compiler toolchain. It is hoped that by reading the book and doing the exercises you will quickly become familiar with the STR91x family of microcontrollers.

1 Chapter 1: The ARM9 CPU Core

1.1 Outline

The CPU at the heart of the STR9 family is an ARM9. You do not need to be an expert in ARM9 programming to use the STR9, as many of the complexities are taken care of by the C compiler. You <u>do</u> need to have a basic understanding of how the CPU is working and its unique features in order to produce a reliable design.

In this chapter we will look at the key features of the ARM9 core along with its programmers' model and we will also discuss the instruction set used to program it. This is intended to give you a good feel for the CPU used in the STR9 family. For a more detailed discussion of the ARM processors, please refer to the books listed in the bibliography.

The key philosophy behind the ARM design is simplicity. The ARM9 is a RISC computer with a small instruction set and consequently a small gate count. This makes it ideal for embedded systems. It has high performance and low power consumption and it takes a small amount of the available silicon die area.

1.2 ARM966E-S

ARM have designed a wide number of CPU cores which have traditionally been used as IP cores within custom chip designs typically for high volume products such as mobile phones and PDAs. However in recent years there a large number of silicon vendors have adopted the use of ARM cores as the CPU for standard general purpose microcontrollers. ST Microelectronics already have a comprehensive range of ARM7 based microcontrollers in the shape of the STR71x and STR73x. The introduction of the STR9 family introduces an upgrade path that is both instruction set and development tool compatible with these ARM7-TDMI based microcontrollers.

The attributes of each ARM CPU are designated by the numbers and letters following the ARM name. In the case of the STR9 the ARM core used is the ARM966E-S. The first number refers to the ARM CPU version, This can range from the lowest performing core ARM7 up to the current highest performing ARM11. So as you might expect the STR9 has an ARM9 CPU which can run up to 200MHz. All ARM CPU's are upwardly code compatible so code which executes on an ARM7 will also run on an ARM9. The next two numbers refer to additional memory architectural support. The ARM966E-S is a minimal implementation of the ARM9 and does not include a memory management unit or on-chip cache. However it does have a write buffer and tightly coupled memories (TCM). The TCMs are fast pages of SRAM located within the CPU core which can hold pages of data and instructions that can be accessed very quickly by the CPU greatly improving its performance. The E in ARM966E-S stands for Enhanced instruction set. In addition to the standard ARM instruction set the ARM966E-S has some additional instructions aimed to improve the performance of the CPU for DSP applications. Finally the S means that the CPU has a synthesisable hardware design which allows it to be transferred between different silicon manufacturing technologies. This allows the STR9 family to take advantage of future improvements in manufacturing processes. In essence the STR9 uses relatively simple implementation of the ARM9 CPU. By keeping the complexity of the CPU low the STR9 is an easy to use high performance low cost general purpose microcontroller which is suitable for a wide range of real time embedded applications.

1.3 CPU architecture

Since the ARM CPUs are reduced instruction set computers (RISC) they have a small instruction set when compared to a complex instruction set (CISC) computer. Generally a RISC CPU will have to execute more instructions than a CISC computer to achieve the same result. Consequently the maximum operating frequency of an ARM microcontroller is a key indicator to its performance and although you may have a simple application which may be running on an existing CISC microcontroller with a RISC machine you will need more MIPS than you may initially think.

The ARM7 CPU has a maximum operating frequency of 80MHz. One features that limits the overall CPU performance of the ARM7 is its internal bus structure. The ARM7 has a Von Newman memory architecture with a single address data bus which is used to transfer both instructions and data. As the CPU frequency is increased the maximum CPU operating frequency is limited by the available bandwidth of the CPU bus. The ARM9 overcomes this limitation by using a Harvard bus architecture, which has separate instruction and data busses as shown below.

This change of structure is one of the key elements that helps the ARM9 reach much higher processing rates than the earlier ARM CPU's, the number of instruction cycles required for load and store instructions is reduced compared to an ARM7 processor so than an ARM9 CPU is around 30% faster than an ARM7 running at the same clock frequency. Being able to efficiently access the memory system is only part of the story, if you can access the memory quickly the CPU must be able to process instructions at a similar rate. The key to the increased CPU performance is the CPU pipeline.

1.4 The Pipeline

At the heart of the ARM9 CPU is the instruction pipeline. The pipeline is used to process instructions taken from the program store. On the ARM7 a three-stage pipeline is used.

The ARM9 five-stage pipeline has independent fetch, decode, execute memory (read) and (memory) write stages

A three-stage pipeline is the simplest form of pipeline which has independent hardware units for fetch decode and execute. The ARM9 extends this pipeline with additional memory read and write stages. In the three stage ARM7 pipeline the memory and write functions are part of the execute stage. The ARM9 pipeline gives these functions their own dedicated hardware as part of the extended pipeline. This means that in the ARM9 execution of each instruction is split over more stages with the "execute" stage split into three simpler sub stages. Since these stages each perform a small part of each instruction they can be run at a higher clock rate than the shorter ARM7

three stage pipeline boosting the overall CPU performance. This is true for code which is executed as a sequential series of instructions, the code will pass through the pipeline in a linear fashion maximising the effect of the pipeline. However when the code branches the pipeline must be flushed of instructions and refilled. This introduces a processing latency were the pipeline has to be refilled every time the CPU branches to a procedure or interrupt. Clearly the longer the pipeline the longer the latency. Later on in this chapter we will see how the ARM instruction set minimises these branching latencys and how ST have designed their microcontroller to complement the CPU pipeline. The Pipeline is automatically enabled within the CPU and is essentially transparent to the programmer. However there are a couple of cases were the developer must be aware of possible pipeline side effects which can effect operation of code running on the CPU. The first and most important case is the possibility of data dependencies between instructions. In this case if we have two sequential instructions were one instruction depends on the result of another as shown below

```
ADD R0, R1,R2 //R0 = R1+R2
OR R3, R0,R4 //R3 = R0|R4
```

The result from the first instruction is not available until it has passed through each stage of the pipeline. However the result is required by the second instruction part way through its journey down the pipeline. Since the first instruction has not competed this result is not available and the pipeline is stalled. In practice the ARM9 five stage pipeline includes forwarding paths that make results immediately available between stages and removes this problem except for a few cases. The instruction sequence shown below will cause a pipeline "interlock cycle" which is a pipeline stall for one cycle

```
LDR R0, [PC, \#20] //load a memory location into R0 ADD R1, R0, R2 //R1 = R0+R2
```

Since this sequence does not adversely effect the ARM7 three stage pipeline it is often used in ARM7 code. However it should be avoided in ARM9 code by "instruction scheduling" which is simply moving the LDR instruction forward an instruction or two in order to prevent the risk of a stall being caused by a data dependency. Since most applications will be written in the C language this is a function of the compiler.

The second case were a programmer can get some unexpected exposure to the pipeline is that the PC is running eight bytes ahead of the current instruction being executed, so care must be taken when calculating offsets used in PC relative addressing.

For example, the instruction:

```
0x4000 LDR PC, [PC, #4]
```

will load the contents of the address PC+4 into the PC. As the PC is running eight bytes ahead then the contents of address 0x400C will be loaded into the PC and not 0x4004 as you might expect on first inspection.

1.5 Registers

The ARM7 is a load-and-store architecture, so in order to perform any data processing instructions the data has first to be moved from the memory store into a central set of registers, the data processing instruction has to be executed and then the data is stored back into memory.

The ARM7 CPU is a load-andstore architecture. All data processing instructions may only be carried out on a central register file

tion.) The Registers R13 - R15 do

have special functions in the CPU. R13 is used as the stack pointer (SP). R14 is called the link register (LR). When a call is made to a function, the return address is automatically stored in the link register and is immediately available on return from the function. This allows quick entry and return into a 'leaf' function (a function that is not going to call further functions). If the function is part of a branch (i.e. it is going to call other functions) then the link register must be preserved on the stack (R13). Finally R15 is the program counter (PC). Interestingly, many instructions can be performed on R13 - R15 as if they were standard user registers.

	R0
	R1
	R2
	R3
	R4
	R5
	R6
15 User registers + PC	R7
	R8
	R9
	R10
	R11
	R12
R13 is used as the stack pointer	R13
R14 is the link register	R14
R15 is the Program Counter	R15 (PC)
Current Program Status Register	CPSR

The central register file has 16 word wide registers plus an additional CPU register called the current program status register. R0 - R12 are user registers R13 - R15 have special functions.

1.5.1 Current Program Status Register

In addition to the register bank there is an additional 32 bit wide register called the 'current program status register' (CPSR). The CPSR contains a number of flags which report and control the operation of the ARM7 CPU.

31 30 29 28 27		6						
N Z C V Q	ı	F	Т	M 4	М 3	M 2	M 1	М 0

The Current Program Status Register contains condition code flags which indicate the result of data processing operations and User flags which set the operating mode and enable interrupts. The T bit is for reference only

The top four bits of the CPSR contain the condition codes which are set by the CPU. The condition codes report the result status of a data processing operation. From the condition codes you can tell if a data processing instruction generated a negative, zero, carry or overflow result. The fifth bit is the Q flag which is used by the dedicated DSP instructions and is called the saturation flag. This flag is set when a DSP instruction causes an overflow or saturation during a data processing instruction, the Q flag is also unique among the flags in that it is a sticky bit. Once it is set by an instruction result it will stay set until it is cleared by the application code.

The lowest eight bits in the CPSR contain flags which may be set or cleared by the application code. Bits 7 and 8 are the I and F bits. These bits are used to enable and disable the two interrupt sources which are external to the ARM7 CPU. All of the STR9 peripherals are connected to these two interrupt lines as we shall see later. You should be careful when programming these two bits, because in order to disable either interrupt source the bit must be set to '1', not '0' as you might expect. Bit 5 is the THUMB bit.

The ARM9 CPU is capable of executing two instruction sets; the ARM instruction set which is 32 bits wide and the THUMB instruction set which is 16 bits wide. Consequently the T bit reports which instruction set is being executed. Your code should not try to set or clear this bit to switch between instruction sets. We will see the correct entry mechanism a bit later. The last five bits are the mode bits. The ARM9 has seven different operating modes. Your application code will normally run in the user mode with access to the register bank R0 - R15 and the CPSR as already discussed. However in response to an exception such as an interrupt, memory error or software interrupt instruction, the processor will change modes. When this happens the registers R0 - R12 and R15 remain the same, but R13 (LR) and R14 (SP) are replaced by a new pair of registers unique to that mode. This means that each mode has its own stack and link register. In addition, the fast interrupt mode (FIQ) has duplicate registers for R7 - R12. This means that you can make a fast entry into an FIQ interrupt without the need to preserve registers onto the stack.

Each of the modes except user mode has an additional register called the "saved program status register". If your application is running in user mode when an exception occurs, the mode will change and the current contents of the CPSR will be saved into the SPSR. The exception code will run and on return from the exception the context of the CPSR will be restored from the SPSR allowing the application code to resume execution. The operating modes are listed below.

ARM7 CPU has operating modes which are used to process exceptions. The shaded registers banked memory that is in" "switched when the operating mode changes. The SPSR register is used to save a copy of the CPSR when the switch occurs

1.6 Exception Modes

When an exception occurs, the CPU will change modes and the PC will be forced to an exception vector. The vector table starts from address zero with the reset vector and then has an exception vector every four bytes.

Exception	Mode	Address	
Reset	Supervisor	0x000000000	
Undefined instruction	Undefined	0x00000004	
Software interrupt (SWI)	Supervisor	0x000000000	
Prefetch Abort (instruction fetch memory abort)	Abort	0x00000000	
Data Abort (data access memory abort)	Abort		
IRQ (interrupt)	IRQ	0x00000018	
FIQ (fast interrupt)	FIQ	Ex00000010	

Each operating mode has an associated interrupt vector. When the processor changes mode the PC will jump to the associated vector.

NB. there is a missing vector at 0x00000014

NB: There is a gap in the vector table because there is a missing vector at 0x00000014. This location was used on an earlier ARM architecture and has been preserved on ARM7 to ensure software compatibility between different ARM architectures.

Priority	Exception
Highest 1	Reset
2	Data Abort
3	FIQ
4	IRQ
5	Prefetch Abort
Lowest 6	Undefined instruction SWI

Each of the exception sources has a fixed priority. The on-chip peripherals are served by FIQ and IRQ interrupts. Each peripheral's priority may be assigned within these groups

If multiple exceptions occur then there is a fixed priority as described below:

When an exception occurs, for example an IRQ exception, the following actions are taken: First the address of the next instruction to be executed (PC + 4) is saved into the link register. Then the CPSR is copied into the SPSR of the exception mode that is about to be entered (i.e. SPSR_irq). The PC is then filled with the address of the exception mode interrupt vector. In the case of the IRQ mode this is 0x000000018. At the same time the mode is changed to IRQ mode, which causes R13 and R14 to be replaced by the IRQ R13 and R14 registers. On entry to the IRQ mode, the I bit in the CPSR is set, causing the IRQ interrupt line to be disabled. If you need to have nested IRQ interrupts, your code must manually re-enable the IRQ interrupt and push the link register onto the stack in order to preserve the original return address. From the exception interrupt vector your code will jump to the exception ISR. The first thing your code must do is to preserve any of the registers R0-R12 that the ISR will use by pushing them onto the IRQ stack. Once this is done you can begin processing the exception.

Once your code has finished processing the exception it must return back to the user mode and continue where it left off. However the ARM instruction set does not contain a "return" or "return from interrupt" instruction so manipulating the PC must be done by regular instructions. The situation is further complicated by there being a number of different return cases. First of all, consider the SWI instruction. In this case the SWI instruction is executed, the address of the next instruction to be executed is stored in the Link register and the exception is processed. In order to return from the exception all that is necessary is to move the contents of the link register into the PC and processing can continue. However in order to make the CPU switch modes back to user mode, a modified version of the move instruction is used and this is called MOVS (more about this later). Hence for a software interrupt the return instruction is:

MOVS R15,R14; Move Link register into the PC and switch modes.

However, in the case of the FIQ and IRQ instructions, when an exception occurs the current instruction being executed is discarded and the exception is entered. When the code returns from the exception the link register contains the address of the discarded instruction plus four. In order to resume processing at the correct point we need to roll back the value in the Link register by four. In this case we use the subtract instruction to deduct four from the link register and store the results in the PC. As with the move instruction, there is a form of the subtract instruction which will also restore the operating mode. For an IRQ, FIQ or Prog Abort, the return instruction is:

SUBS R15, R14,#4

In the case of a data abort instruction, the exception will occur one instruction after execution of the instruction which caused the exception. In this case we will ideally enter the data abort ISR, sort out the problem with the memory and return to reprocess the instruction that caused the exception. This means we have to roll back the PC by two instructions, i.e. the discarded instruction and the instruction that caused the exception. In other words subtract eight from the link register and store the result in the PC. For a data abort exception the return instruction is:

SUBS R15, R14,#8

Once the return instruction has been executed, the modified contents of the link register are moved into the PC, the user mode is restored and the SPSR is restored to the CPSR. Also, in the case of the FIQ or IRQ exceptions,

the relevant interrupt is enabled. This exits the privileged mode and returns to the user code ready to continue processing.

1.7 ARM9 Instruction Set

Now that we have an idea of the ARM9 architecture, programmers' model and operating modes, we need to take a look at its instruction set (or rather sets.) Since all our programming examples are written in C, there is no need to be an expert ARM9 assembly programmer. However an understanding of the underlying machine code is very important in developing efficient programs. Before we start our overview of the ARM9 instructions it is important to set out a few technicalities. The ARM9 CPU has two instruction sets: the ARM instruction set which has 32-bit wide instructions and the THUMB instruction set which has 16-bit wide instructions. In the following section the use of the word ARM means the 32-bit instruction set and ARM9 refers to the CPU.

The ARM9 is designed to operate as a big-endian or little-endian processor. That is, the MSB is located at the high order bit or the low order bit. You may be pleased to hear that the STR9 family fixes the endianess of the

processor as little-endian (i.e. MSB at highest bit address), which does make it a lot easier to work with. However the ARM9 compiler you are working with will be able to compile code as little-endian or big-endian. You must be sure you have it set correctly or the compiled code will be back to front.

The ARM7 CPU is designed to support code compiler in big-endian or little-endian format. The ST silicon is fixed as little-endian.

One of the most interesting features of

the ARM instruction set is that every instruction may be conditionally executed. In a more traditional microcontroller the only conditional instructions are conditional branches and maybe a few others like bit test and set. However in the ARM instruction set the top four bits of the operand are compared to the condition codes in the CPSR. If they do not match, then the instruction is not executed and passes through the pipeline as a NOP (no operation).

Every ARM (32-bit) instruction is conditionally executed. The top four bits are ANDed with the CPSR condition codes. If they do not match the instruction is executed as a NOP

So it is possible to perform a data processing instruction which affects the condition codes in the CPSR. Then, depending on this result, the following instructions may or may not be carried out. The basic Assembler instructions such as MOV or ADD can be prefixed with sixteen conditional mnemonics, which define the condition code states to be tested for.

Buffe	Fleps	Aleaning		
60	2 set	mpail .		
NE	Ziner.	THE WEST		
CS -	Owl	unsigned higher or sums		
60	Crime	unagrad tower		
ML	Next	regative		
PL:	Notice	gosline or zone		
VS Yes		similar		
VC.	Volen	10 contin		
16 Contaid Zologo 13 Cologo and Zologo		introduced higher		
		unagred times or same		
Cir.	Negotia V	grader or expent		
LT	Nimed requal to V	less than		
GT:	Z riser AND (N equals VI)	grader than		
M.	Z set Off /N met equal to V)	less than or equal		
AL.	terorea	free		

Each ARM (32- bit) instruction can be prefixed by one of 16 condition codes. Hence each instruction has 16 different variants.

So for example:

```
EQMOV R1, #0x00800000
```

will only move 0x00800000 into the R1 if the last result of the last data processing instruction was equal and consequently set the Z flag in the CPSR. The aim of this conditional execution of instructions is to keep a smooth flow of instructions through the pipeline. Every time there is a branch or jump, the pipeline is flushed and must be refilled and this causes a dip in overall performance. In practice, there is a break-even point between effectively forcing NOP instructions through the pipeline and a traditional conditional branch and refill of the pipeline. This break-even point is three instructions, so a small branch such as:


```
if( x<100)
{
 x++;
}</pre>
```

would be most efficient when coded using conditional execution of ARM instructions.

The main instruction groups of the ARM instruction set fall into six different categories, Branching, Data Processing, Data Transfer, Block Transfer, Multiply and Software Interrupt.

1.7.1 Branching

The basic branch instruction (as its name implies) allows a jump forwards or backwards of up to 32 MB. A modified version of the branch instruction, the branch link, allows the same jump but stores the current PC address plus four bytes in the link register.

The branch instruction has several forms. The branch instruction will jump you to a destination address. The branch link instruction jumps to the destination and stores a return address in R14.

So the branch link instruction is used as a call to a function storing the return address in the link register. The branch instruction can be used to branch on the contents of the link register to make the return at the end of the function. By using the condition codes we can perform conditional branching and conditional calling of functions. The branch instructions have two other variants called "branch exchange" and "branch link exchange". These two instructions perform the same branch operation, but also swap instruction operation from ARM to THUMB and vice versa.

The branch exchange and branch link exchange instructions perform the same jumps as branch and branch link but also swap instruction sets from ARM to THUMB and vice versa.

This is the only method you should use to swap instruction sets, as directly manipulating the "T" bit in the CPSR can lead to unpredictable results.

1.7.2 Data Processing Instructions

The general form for all data processing instructions is shown below. Each instruction has a result register and two operands. The first operand must be a register, but the second can be a register or an immediate value.

The general structure of the data processing instructions allows for conditional execution, a logical shift of up to 32 bits and the data operation all in the one cycle

In addition, the ARM9 core contains a barrel shifter which allows the second operand to be shifted by a full 32-bits within the instruction cycle. The "S" bit is used to control the condition codes. If it is set, the condition codes are modified depending on the result of the instruction. If it is clear, no update is made. If, however, the PC (R15) is specified as the result register and the S flag is set, this will cause the SPSR of the current mode to be copied to the CPSR. This is used at the end of an exception to restore the PC and switch back to the original mode. Do not try this when you are in the USER mode as there is no SPSR and the result would be unpredictable.

Mnemonic Meaning AND Logical bitwise AND Logical bitwise exclusive OR EOR SUB Subtract Reverse Subtract RSB ADD Add Add with carry ADC SBC Subtract with carry RSC Reverse Subtract with carry TST Test TEQ Test Equivalence CMP Compare CMN Compare negated ORR Logical bitwise OR

MOV Move
BIC Bit clear
MVN Move negated

These features give us a rich set of data processing instructions which can be used to build very efficiently-coded programs, or to give a compiler-designer nightmares. An example of a typical ARM instruction is shown below.

```
if(Z ==1)R1 = R2+(R3x4)

Can be compiled to:

EQADDS R1,R2,R3,LSL \#2
```

Copying Registers

The next group of instructions are the data transfer instructions. The ARM9 CPU has load-and-store register instructions that can move signed and unsigned Word, Half Word and Byte quantities to and from a selected register.

Mnemonic	Meaning
LDR LDRH LDRSH LDRB LRDSB	Load Word Load Half Word Load Signed Half Word Load Byte Load Signed Byte
STR STRH STRSH STRB STRSB	Store Word Store Half Word Store Signed Half Word Store Byte Store Signed Half Word

Since the register set is fully orthogonal it is possible to load a 32-bit value into the PC, forcing a program jump anywhere within the processor address space. If the target address is beyond the range of a branch instruction, a stored constant can be loaded into the PC.

1.7.2.1 Copying Multiple Registers

In addition to load and storing single register values, the ARM has instructions to load and store multiple registers. So with a single instruction, the whole register bank or a selected subset can be copied to memory and restored with a second instruction

The load and store multiple instructions allow you to save or restore the entire register file or any subset of registers in the one instruction

1.8 Swap Instruction

The ARM instruction set also provides support for real time semaphores with a swap instruction. The swap instruction exchanges a word between registers and memory as one atomic instruction. This prevents crucial data exchanges from being interrupted by an exception.

This instruction is not reachable from the C language and is supported by intrinsic functions within the compiler library.

The swap instruction allows you to exchange the contents of two registers. This takes two cycles but is treated as a single atomic instruction so the exchange cannot be corrupted by an interrupt.

1.9 Modifying The Status Registers

As noted in the ARM9 architecture section, the CPSR and the SPSR are CPU registers, but are not part of the main register bank. Only two ARM instructions can operate on these registers directly. The MSR and MRS instructions support moving the contents of the CPSR or SPSR to and from a selected register. For example, in order to disable the IRQ interrupts the contents of the CPSR must be moved to a register, the "I" bit must be set by ANDing the contents with 0x00000080 to disable the interrupt and then the CPSR must be reprogrammed with the new value.

The CPSR and SPSR are not memory-mapped or part of the central register file. The only instructions which operate on them are the MSR and MRS instructions. These instructions are disabled when the CPU is in USER mode.

The MSR and MRS instructions will work in all processor modes except the USER mode. So it is only possible to change the operating mode of the process, or to enable or disable interrupts, from a privileged mode. Once you have entered the USER mode you cannot leave it, except through an exception, reset, FIQ, IRQ or SWI instruction.

1.10 Software Interrupt

The Software Interrupt Instruction generates an exception on execution, forces the processor into Supervisor mode and jumps the PC to 0x00000008. As with all other ARM instructions, the SWI instruction contains the condition execution codes in the top four bits followed by the op code. The remainder of the instruction is empty. However, it is possible to encode a number into these unused bits. On entering the software interrupt, the software interrupt code can examine these bits and decide which code to run. So it is possible to use the SWI instruction to make calls into the protected mode, in order to run privileged code or make operating system calls.

31	28	27	24	23
	Cond	1111		Ordinal

The Software Interrupt Instruction forces the CPU into SUPERVISOR mode and jumps the PC to the SWI vector. Bits 0-23 are unused and user defined numbers can be encoded into this space.

The Assembler Instruction:

```
SWI #3
```

will encode the value 3 into the unused bits of the SWI instruction. In the SWI ISR routine we can examine the SWI instruction with the following code pseudo code:

```
switch( *(R14-4) & 0x00FFFFFF) // roll back the address stored in link reg // by 4 bytes  \{ & // \text{ Mask off the top 8 bits and switch } \\ \text{case (SWI-1)}
```

Depending on your compiler, you may need to implement this yourself, or it may be done for you in the compiler implementation.

1.11 MAC Unit

Instruction

In addition to the barrel shifter, the ARM9 has an enhanced Multiply Accumulate Unit (MAC). The MAC supports same integer and long integer multiplication that are available the the ARM9. The integer multiplication instructions support multiplication of two 32-bit registers and place the result in a third 32-bit register (modulo32). A multiply-accumulate instruction will take the same product and add it to a running total. Long integer multiplication allows two 32-bit quantities to be multiplied together and the 64-bit result is placed in two registers. Similarly a long multiply and accumulate is also available.

Purnosa

IIISUUCIOII	Operat	ion	ruipose	
MUL	32x32 = 32		Multiply	
MULA	32x32+32	= 32	MAC	
UMULL	32x32 = 64		unsigned multiply	
UMLAL	32x32+64	= 64	Unsigned MAC	
SMULL	32x32 = 64		Signed multiply	
SMLAL	32x32+64	= 64	Signed MAC	

In addition to the 32 bit multiplies the ARM9 has some additional maths instructions designed to support DSP type applications and fast multiplies.

© Hitex (UK) Ltd. Page 21

Operation

1.12 DSP extensions

The ARM9 instruction set includes an additional group of instructions aimed at increasing the efficiency of the ARM CPUs when running complex matamatical algorithms—which are required in advanced control applications such as motor drives or consumer electronics such as MP3 players. Like all the other ARM instructions the DSP instructions can operate on any register in the CPU register file and with the exception of the saturated instructions they are also conditionally executable. The first group of instructions are an additional set of single cycle multiply instructions supported by the enhanced MAC unit. These include a single cycle 16 x16 multiply and a 32 x 16 multiply.

Instruction	Operation		Purpose
SMLAxy	16x16 +32	= 32	Signed MAC
SMLAWy	32x16+32	= 32	Signed MAC wide
SMLALxy	16x16+64	= 64	Signed MAC long
SMULxy	16x16	= 32	Signed multiply
SMULWy	16x32	= 32	Signed multiply long

The 16x16 multiply instructions operate on the upper and lower halves of a 32 bit wide register. So if you arrange your 16 bit integers in a joining half words a single load can be used to move both operands into the register file. The next group of DSP instructions implement saturated addition and subtraction instructions

1.13 THUMB Instruction Set

Although the ARM9 is a 32-bit processor, it has a second 16-bit instruction set called THUMB. The THUMB instruction set is really a compressed form of the ARM instruction set.

This allows instructions to be stored in a 16-bit format, expanded into ARM instructions and then executed. Although the THUMB instructions will result in lower code performance compared to ARM instructions, they will achieve a much higher code density. So, in order to build a reasonably-sized application that will fit on a small single chip microcontroller, it is vital to compile your code as a mixture of ARM and THUMB functions. This process is called interworking and is easily supported on all ARM compilers. By compiling code in the THUMB instruction set you can get a space saving of 30%, while the same code compiled as ARM code will run 40% faster.

The THUMB instruction set is much more like a traditional microcontroller instruction set. Unlike the ARM instructions, THUMB instructions are not conditionally executed (except for conditional branches). The data processing instructions have a two-address format, where the destination register is one of the source registers:

ARM Instruction
ADD R0, R0,R1

ADD R0,R1

ADD R0,R1

R0 = R0+R1

The THUMB instruction set does not have full access to all registers in the register file. All data processing instructions have access to R0 –R7 (these are called the "low registers".)

In the THUMB programmer's model all instructions have access to R0-R7. Only a few instructions may access R8-R12

However access to R8-R12 (the "high registers") is restricted to a few instructions:

MOV, ADD, CMP

The THUMB instruction set does not contain MSR and MRS instructions, so you can only indirectly affect the CPSR and SPSR. If you need to modify any user bits in the CPSR you must change to ARM mode. You can change modes by using the BX and BLX instructions. Also, when you come out of RESET, or enter an exception mode, you will automatically change to ARM mode.

After Reset the ARM9 will execute ARM (32-bit) instructions. The instruction set can be exchanged at any time using BX or BLX. If an exception occurs the execution is automatically forced to ARM (32-bit)

The THUMB instruction set has the more traditional PUSH and POP instructions for stack manipulation. They implement a fully descending stack, hardwired to R13.

The THUMB instruction set has dedicated PUSH and POP instructions which implement a descending stack using R13 as a stack pointer

Finally, the THUMB instruction set does contain a SWI instruction which works in the same way as in the ARM instruction set, but it only contains 8 unused bits, to give a maximum of 255 SWI calls.

1.14 Summary

At the end of this chapter you should have a basic understanding of the ARM9 CPU. Please see the bibliography for a list of books that address the ARM9 in more detail. Also included on the CD is a copy of the ARM9 user manual.

2 Chapter 2: Software Development

2.1 Outline

Having read Chapter One, you should now have an understanding of the ARM9 CPU. In this chapter we will look at how to write and debug C code for the ARM9. The example programs in this chapter will concentrate on demonstrating how to use the unique features of the ARM9 discussed in the first chapter.

Since the ARM9 is rapidly becoming an industry standard CPU for general purpose microcontrollers, this will allow you to develop code on the STR9 and a number of other microcontrollers.

2.2 The Development Tools

The CD that comes with the STR9 starter kit includes an evaluation toolchain for the STR9. This is complete with a number of example programs demonstrating all the major features of the STR9 microcontroller. By reading through the book and running the exercises, you will be able to very quickly familiarise yourself with the essential features of the STR9. All of these exercises are detailed in Chapter 5. Once you have read the theory section and reached an exercise, turn to the Exercise Worksheet in Chapter 5 and follow the instructions. The exercises expand on the basic theory and give you a practical handle on the operation of the STR9.

Exercise 1: Installing The Software

Turn to the tutorial chapter and follow the instructions in Exercise 1 which describe setting up the software and hardware toolchain that we will use for the practical examples in this book

2.2.1 HiTOP Debugger & IDE

HiTOP is the front end for all Hitex debuggers and in circuit emulators. In the case of the STR9, HiTOP connects the Tantino 7-9 JTAG debugger. The JTAG allows HiTOP to download code into the STR9 FLASH or RAM and then debug the code as it runs on the microcontroller. In addition to its debugging features, HiTOP includes a programmers' editor and support for various compiler tools and make utilities that allow you to maintain existing STR9 programs.

2.2.2 Which Compiler?

The HiTOP development environment can be used with several different compiler tools. These include compilers from ARM, Keil, Greenhills and IAR. There is also a port of the GCC compiler available for the ARM series of CPUs. The GCC compiler has the advantage of being a free compiler which will compile C and C++ code for all of the ARM series of CPUs.

We can see from this simple analysis that the commercial compilers are streets ahead of the GNU tools in terms of code density and speed of execution. Increasingly, the commercial compilers include direct support for ARM-based microcontrollers in the form of debuggers with support for the STR9 and dedicated compiler switches. The reasons to use each of the given compilers can be summed up as follows: if you want the fastest code and standard tools use the ARM compiler; for best code density use the Keil. If you have no budget or a simple project use the GNU. Delivered with the starter kit is an installation of the GNU compiler which integrates with the HiTOP debugger IDE. The examples given use the GNU compiler.

2.2.3 DA-C

Also included with the development toolchain is a second editor called Development Assistant for C. This is an advanced editor specifically targeted at embedded systems developers. As well as having all the features you would expect in a programmer's editor, DA-C includes a number of advanced features that help you to produce high quality, well-documented C source code. DA-C includes a static checker that will analyse your code for common programming errors, generate flow charts and calling hierarchies. DA-C also includes a code browser, so you can easily navigate your code and a metrics module so the source code may be analysed using quality standard measures.

2.2.4 TESSY

The final item of software included on the CD is a software testing tool suite called TESSY. The TESSY toolset automates the functional testing of embedded microcontrollers and their target hardware. In many industries (especially Aerospace and Medical), validation of microcontroller firmware is a lengthy and important process. TESSY is especially suitable for testing small footprint microcontrollers which have small amounts of on-chip memory. Rather than build a test harness that is downloaded into the target memory of the device under test,

TESSY makes no changes to the code under test but builds its test harness in the Hiscript language built into the debugger. This way the target application can be fully exercised without the loss of any on-chip resources.

2.3 Startup Code

In our example project we have a number of source files. In practice the .c files are your source code, but the file startup.s is an Assembler module provided by Hitex to support the STR9 microcontroller. As its name implies, the startup code is located to run from the reset vector. It provides the exception vector table, as well as initialising the stack pointer for the different operating modes. It also initialises some of the on- chip system peripherals and the on-chip RAM before it jumps to the main function in your C code. The startup code will vary, depending on which ARM9 device you are using and which compiler you are using, so for your own project it is important to make sure you are using the correct file.

First of all the startup code provides the exception vector table as shown below:

```
#**********************
# Exception Vectors
#************************
Vectors:
 /* Located at address = 0x0000 */
 LDR
 PC, Reset_Addr
 /* 0x0004 */
 LDR
 PC, Undef_Addr
 /* 0x0008 */
 LDR
 PC, SWI_Addr
 /* 0x000C */
 LDR
 PC, PAbt_Addr
 /* 0x0010 */
 LDR
 PC, DAbt_Addr
 /* 0x0014 Reserved Vector */
 NOP
 /* 0x0018 wraps around address space to */
 LDR
 PC, [PC, #-0xFF0]
 /* 0xFFFFFF030. Vector from VicVECAddr */
 PC, FIQ Addr
 /* 0x001C FIQ has no VIC vector slot!
 LDR
#***********************
# Interrupt Vectors
.word Hard_Reset
 /* CPU reset vector and entry point */
Reset Addr:
Undef Addr:
 .word
 Undef_Handler
 .word SWI_Handler
SWI_Addr:
PAbt_Addr:
 .word PAbt_Handler
DAbt_Addr:
 .word DAbt_Handler
 /* Reserved Address */
 .word 0
IRQ_Addr:
 .word
 IRQ_Handler
FIQ_Addr:
 .word
 FIQ_Handler
 /* Does not get used due to */
 /* "LDR PC, [PC, \#-0xFF0]" above */
```

The vector table is located at 0x00000000 and provides a jump to interrupt service routines (ISR) on each vector. If your code is located to run from 0x00000000 then the vector table can be made from a series of branch instructions. You must remember to pad the unused interrupt vector with a NOP, also note the different type of Assembler instruction on the IRQ interrupt vector above. This will be discussed in Chapter 3 when we look at the interrupt structure in more detail.

Using the Branch instruction means that the entry point to our application software and the interrupt routines must be located within the first 32Mb on the STR9 memory map since this is the address range of the branch instruction. A more generic way to handle the vector table is to use the LDR instruction to load a 32 bit constant into the PC. This method uses more memory, but allows you to locate your code anywhere in the 4Gb address range of the ARM9.


```
Vectors:
 LDR
 PC, Reset_Addr
 LDR
 PC, Undef_Addr
 PC,SWI_Addr
 LDR
 PC, PAbt_Addr
 LDR
 LDR
 PC,DAbt_Addr
 NOP
 /* Reserved Vector */
 LDR
 PC, IRQ_Addr
 PC,[PC, #-0x0808]
 LDR
 LDR
 PC,FIQ_Addr
Reset_Addr:
 DD
 Reset_Handler
Undef_Addr:
 Undef_Handler
 DD
SWI_Addr:
 DD
 SWI_Handler
PAbt_Addr:
 PAbt_Handler
 DD
DAbt_Addr
 DAbt_Handler
 DD
 DD
 0
 /* Reserved Address */
IRQ_Addr:
 DD
 IRQ_Handler
FIQ_Addr:
 FIQ_Handler
 DD
```


The vector table and the constants table take up the first 64 bytes of memory. On the STR9 the memory at 0x00000000 may be mapped from a number of different sources either on-chip FLASH, RAM or external FLASH memory. (This is discussed more fully later on.) Whichever method you use, you are responsible for managing the vector table in the startup code, as it is not done automatically by the compiler.

The startup code is also responsible for configuring the stack pointers for each of the operating modes.

Since each operating mode has a unique R13, there are effectively six stacks in the ARM9. The strategy used by the compiler is to locate user variables from the start of the on-chip RAM and grow upwards. The stacks are located at the top of memory and grow downwards. The startup code enters each different mode of the ARM9 and loads each R13 with the starting address of the stack.

Like the vector table, you are responsible for configuring the stack size. This can be done by editing the startup code directly, however the StartEasy tool provides a simple window that allows you to easily set the stack sizes.

In addition, the graphical editor allows you to configure some of the STR9 system peripherals. We will see these in more detail later, but remember that they can be configured directly in the startup code.

Exercise 2: Configuring the ARM9 Startup code

This exercise focuses on the startup code. The CPU stacks are set up and checked in the debugger. The other critical areas of the startup code are also examined.

2.4 The ARM Procedure Call Standard (APCS)

The ARM procedure calling standard defines how the ARM9 register file is used by the compiler during runtime. In theory, the APCS allows code built in different toolsets to work together, so that you can take a library compiled by the ARM compiler and use it with the GCC toolset.

The ARM procedure call standard defines how the user CPU registers should be used by compilers. Adhering to this standard allows interworking between different manufacturers' tools

The APCS splits the register file into a number of regions. R0 to R3 are used for parameter passing between functions. If you need to pass more than 16 bytes then spilled parameters are passed via the stack. Local variables are allocated R4 – R11 and R12 is reserved as a memory location for the intra-call veneer code. As you select more options for the generated code such as re-entrancy and stack-checking, the compiler adds additional Assembler code to support these features. These Assembler veneers effectively add overhead to your code, so it is important to only enable features which you intend to use. The APCS also defines a stack frame which preserves the context of the CPU registers and also contains a pointer to the previous stack frame.

This is a very useful software debug task within an operating system such as Linux, but it isn't that useful for a JTAG debugger. The ARM procedure calling standard has a big impact on the speed of execution and stack size for the final application. Consequently for a small embedded microcontroller like the STR9 it is best to stop the compiler from using this standard. The compiler switch used to enable the APCS standard is:

-mapcs-frame or -apcs

And to disable it

-mno-apcs-frame

By default StartEasy generates a project which disables the use of the APCS.

2.5 Interworking ARM and THUMB

One of the most important features of the ARM9 CPU is its ability to run 16 bit THUMB code and 32 bit ARM code. In order to get a reasonably complex application to fit into the on-chip FLASH memory, it is very important to interwork these two instruction sets so that most of the application code is encoded in the THUMB instruction set and is effectively compressed to take minimal space in the on-chip FLASH memory. Any time-critical routines where the full processing power of the ARM 7 is required need to be encoded in the ARM 32 bit instruction set. When generating the code, the compiler must be enabled to allow interworking. This is achieved with the following switch:

-mTHUMB-interwork

The GCC compiler is designed to compile a given C module in either the THUMB or ARM instruction set. Therefore you must lay out your source code so that each module only contains functions that will be encoded as ARM or THUMB functions. By default the compiler will encode all source code in the ARM instruction set. To force a module to be encoded in the THUMB instruction set, use the following directive when you compile the code:

-mTHUMB

This option can be added to a give module either in StartEasy or within the HiTOP IDE.

The linker can then take both ARM and THUMB object files and produce a final executable that interworks both instruction sets.

Exercise 3: Interworking

The next exercise demonstrates setting up a project that interworks ARM and THUMB code.

2.6 STDIO libraries

The "Hello World" example in *Exercise 1* uses a simple print_f routine which will print simple strings to a terminal. The GCC compiler has a full ANSI C library which includes the full high-level formatted I/O functions such as scanf and printf. These functions call low-level driver functions that can be modified to the I/O stream to a given peripheral. These functions are stored in a file called syscalls.c. If you intend to use the STDIO library you should add this module to your project and then tailor the driver functions to match your I/O device.

Bear in mind that the high level STDIO functions are quite bulky and should only be used if your application is very I/O driven.

2.7 Accessing Peripherals

Once we have built some code and got it running on an STR9 device, it will at some point be necessary to access the special function registers (SFR) in the peripherals. As all the peripherals are memory-mapped, they can be accessed as normal memory locations. Each SFR location can be accessed by 'hardwiring' a volatile pointer to its memory location as shown below.

```
#define SFR (*((volatile unsigned long *) 0xFFFFF000))
```

StartEasy generates an include file which defines all the SFRs in the different STR9 variants. The include file is added to your skeleton project. This allows you to directly access any STR9 peripheral SFR directly using the data book naming convention.

2.8 Interrupt Service Routines

In addition to accessing the on-chip peripherals, your C code will have to service interrupt requests. It is possible to convert a standard function into an ISR as shown below:

```
void figint (void) __attribute__ ((interrupt("FIQ")));
{
 IOSET1 = 0x00FF0000;//Set the LED pins
 EXTINT = 0x00000002; //Clear the peripheral interrupt flag
}
```

The keyword __fiq defines the function as an fast interrupt request service routine and will use the correct return mechanism. Other types of interrupt are supported by the keywords __IRQ, __SWI and _UNDEF.

As well as declaring a C function as an interrupt routine, you must link the interrupt vector to the function.

```
Vectors:
 LDR
 PC, Reset_Addr
 LDR
 PC, Undef_Addr
 LDR
 PC,SWI_Addr
 LDR
 PC,PAbt_Addr
 LDR
 PC,DAbt_Addr
 /* Reserved Vector */
 NOP
 LDR
 PC, IRQ_Addr
 PC,[PC, #-0x0FF0]
 LDR
 /* Vector from VicVectAddr */
 LDR
 PC,FIQ_Addr
Reset_Addr:
 DD
 Reset_Handler
Undef_Addr:
 DD
 Undef_Handler?A
SWI_Addr:
 DD
 SWI Handler?A
PAbt_Addr:
 DD
 PAbt_Handler?A
DAbt_Addr:
 DD
 DAbt_Handler?A
 /* Reserved Address */
 DD
IRQ_Addr:
 DD
 IRQ_Handler?A
FIQ_Addr:
 DD
 FIQ_Handler?A
```

The vector table is in two parts. First there is the physical vector table which has a load register instruction (LDR) on each vector. This loads the contents of a 32-bit wide memory location into the PC, forcing a jump to any location within the processor's address space. These values are held in the second half of the vector table, or constants table which follows immediately after the vector table. This means that the complete vector table takes the first 64 bytes of memory. The startup code contains predefined names for the Interrupt Service Routines (ISR). You can link your ISR functions to each interrupt vector by using the same name as your C function name. The table below shows the constants table symbols and the corresponding C function prototypes that should be used.

```
Exception Source
 Constant
 C Function Prototype
Undefined Instruction
 Undef_Handler
 voidUndef_Handler(void) __attribute__ ((interrupt("undef")));
 void SWI_Handler(void) __attribute__ ((interrupt("swi")));
Software Interrupt
 SWI_Handler
 void Pabt_Handler (void) __attribute__ ((interrupt("undef")));
Prefetch Abort
 PAbt_Handler
Data Abort
 DAbt_Handler
 void Dabt_Handler (void) __attribute__ ((interrupt("undef")));
Fast Interrupt
 FIQ_Handler
 void FIQ_Handler (void) __attribute__ ((interrupt("fig")));
```

As you can see from the table, there is no routine defined for the IRQ interrupt source. The IRQ exceptions are special cases as we will see later. Only the IRQ and FIQ interrupt sources can be disabled. The protection exceptions (Undefined instruction, Prefetch Abort, and Data Abort) are always enabled. Consequently these exceptions must always be trapped. As a minimum you should ensure that these interrupt sources are trapped in a tight loop, as shown below.

```
Pabt_Handler: B Pabt Handler ; Branch back to Pabt_Handler
```


If your code does encounter a memory error and ends up in one of these loops, you can examine the contents of the Abort Link Register to determine the address+4 of the instruction which caused the error. The SPSR will contain details of the operating mode which the CPU was in when the error occurred. From here you can backtrack and also examine the contents of the stack immediately before the application program crashed. So the CPU registers can produce some useful post mortem diagnostics if you know what you are looking for.

2.9 Software Interrupt

The Software Interrupt exception is a special case. As we have seen it is possible to encode an integer into the unused portion of the SWI opcode.

```
#define SoftwareInterrupt2 asm ("swi #02")
```

Now when we execute this line of code, it will generate a software interrupt and switch the CPU into Supervisor mode and vector the PC to the SWI interrupt vector, which will place the application into the SWI handler routine. Once we enter this routine, we need to determine what code to run. It would be possible to read the contents of a global variable and then use a switch statement to run a specific function depending on the contents of the global. However, there is a more elegant method. In the GCC compiler there is a register keyword that allows us to access a CPU register directly from C code. The declaration below declares a pointer to the link register.

```
register unsigned * link_ptr asm ("r14");
```

When we enter the software interrupt routine we can use this pointer to read the contents of the SWI instruction which generated the interrupt. This allows us to read the integer number encoded into the SWI instruction. We can then use this number to decide which function to run within the SWI handler.

```
temp = *(link_ptr-1) & 0x00FFFFFF;
```

The line above takes the contents of the link register and deducts one. Remember it is a word-wide pointer, so we are in fact deducting four bytes. This rolls the contents of the link register back by four so it is pointing at the address of the SWI instruction. Then the contents of the instruction with the top eight bits masked off (the condition codes and the SWI op code) are copied into the temp variable.

The result is that the encoded integer (in this case 2) is now stored in the temp variable and we can use its contents to decide which code to run. The SWI instruction is a convenient method of leaving User mode to enter the Supervisor mode and run some privileged code. The SWI calls can be used as part of a BIOS where all access to the special function registers is made via software interrupt calls. This in effect partitions your application code, so that all the hardware drivers run in Supervisor mode with their own stack and if necessary their own memory space. You do not <a href="https://example.com/have_to/partitions/build/build-space-to-

Exercise 4: Software Interrupt

The SWI support in the GCC compiler is demonstrated in this example. You can easily partition code to run in either the User mode or in Supervisor mode.

2.10 In-Line Functions

It is also possible to increase the performance of your code by inlining your functions. The inline keyword can be applied to any function as shown below:

```
inline void NoSubroutine (void)
{
 ...
}
```

When the inline keyword is used, the function will not be coded as a subroutine, but the function code will be inserted at the point where the function is called, each time it is called. This removes the prologue and epilogue code which is necessary for a subroutine, making its execution time faster. However, you are duplicating the function every time it is called, so it is expensive in terms of your FLASH memory. The compiler will not inline functions unless you have set the optimiser to its "O2" level.

2.10.1 Inline Assembler

The compiler also allows you to use ARM or THUMB Assembler instructions within a C file. This can be done as shown below:

```
asm ( "mov r15,r2" );
```

This can be useful if you need to use features that are not supported by the C language, for example the MRS and MSR instructions as in these macros:

```
/* switch to SYS mode and enabled interrupts */
#define SWITCH_IRQ_TO_SYS asm(" msr CPSR_c,#0x1F \n stmfd sp!,{lr}" )
/* switch back to IRQ mode with IRQ disabled */
#define SWITCH_SYS_TO_IRQ asm (" ldmfd sp!,{lr} \n msr CPSR_c,#0x12|0x80")
```

2.11 Linker Script Files

Once you have written your source code and compiled it to object files, these files must be linked together to make the final absolute file. The examples supplied contain linker files with the switches as well as a linker script file ("EXAMPLE.LD") that describes the target memory layout to the linker, so it knows how to build the final application. The linker is invoked with the following switches:

```
ld ld_opt -o <project_name>.elf
where ld_opt is:
-T.\objects\<linker_file>.ld --cref -t -static -lgcc -lc -lm -nostartfiles -
Map=<project_name>.map
```

The linker script file is saved to your project directory and is given the extension .ld. It is important to understand the structure of this file as you may need to modify it as your application code grows. The linker script file is a structured text file with a number of sections that describe your project to the linker. First some search paths are defined for the compiler libraries. These search paths must point to the libraries of the GCC installation you are using:

```
SEARCH_DIR( "C:\Program Files\Hitex\GnuToolPackageARM\ARM-hitex-elf\lib\interwork")
SEARCH_DIR( "C:\Program Files\Hitex\GnuToolPackageARM\lib\gcc\ARM-hitex-elf\4.0.0\interwork")
```

The GCC compiler comes with several builds of the libraries. The version selected here supports ARM THUMB interworking. The next section in the script file defines the list of input object files that make up the complete project:


```
GROUP ( objects\startup.o
 objects\main.o
 objects\interrupt.o
 objects\THUMB.o )
```

If you add any additional source modules to your project you must update this list in the .LD manually.

Following the group section is the target memory layout:

```
MEMORY
{
 /* For STR9 FLASH execution */
 IntCodeRAM (rx) : ORIGIN = 0x00000000, LENGTH = 512K /* this is FLASH */
 IntDataRAM (rw) : ORIGIN = 0x40000000, LENGTH = 96k
}
```

This section defines the size and location of the target memory. The description above describes the memory configuration of an STR9 used as a single chip device with 512k of FLASH memory starting from address 0x0000000 and 96K of RAM starting from 0x40000000. The final user section describes how the application code should be laid out within the target memory.

The description of the application code is split into two basic sections, .text and .data. The .text section contains the executable code and the code constants, basically anything that should be located in the FLASH memory. The .data section allocates all of your volatile variables into the user RAM.

The text section ensures that the startup code is assigned first, so it will be placed on the reset vector. Then the remaining application code is assigned locations within the FLASH memory. The align command ensures that each relocatable section is placed on the next available word boundary.

```
.data : AT (_etext)
{
 /* used for initialized data */
 __data_start__ = .;
 PROVIDE (__data_start__ = .);
 *(.data)
 SORT(CONSTRUCTORS)
 __data_end__ = .;
```


```
PROVIDE (__data_end__ = .) ;
} >IntDataRAM
. = ALIGN(4);
```

The .data section allocates the user variables into the on-chip RAM defined for the STR9.

2.12 C++ support

The GCC compiler is a C and C++ compiler, so while the examples in this book concentrate on using the C language, it is also possible to build a program using the C++ language and make use of its richer programming constructs. This is really outside the scope of this book, but an example is included here to get you started if you want to use the C++ language.

2.13 Hardware Debugging Tools

ST Microelectronics have designed the STR9 to have the maximum on-chip debug support. There are several levels of support. The simplest is a JTAG debug port. This port allows you to connect to the STR9 from the PC for a debug session. The JTAG interface allows you to have basic run control of the chip. That is you can single step lines of code, run halt and set breakpoints and also view variables and

memory locations once the code is halted. The JTAG connects to the target through a special debug port, which must be added to your target hardware. The JTAG socket has a standard layout which is common to all ARM9-based devices. The JTAG is brought out of the STR9 by six GPIO pins as secondary functions. This means that when you are using the JTAG these pins will be unavailable for your application.

It is also worth noting that the even pins on the JTAG connector are mostly ground connections. This means that if you accidentally plug your JTAG debugger in back to front, you will pull all of the signal lines to ground and possibly damage the Tantino. For this reason the evaluation board is fitted with a polarised socket to prevent this mishap. If you are designing your own hardware, it is recommended that you fit the same style of socket rather than just a bare header.

2.14 Important

As mentioned above, the JTAG port is a simple serial debug connection to the ARM9 device. It is very important to understand its behaviour during reset. If the ARM9 CPU is reset, all of the peripherals including the JTAG are reset. When this happens the Tantino debugger loses control of the chip and has to re-establish control once the STR9 device comes out of reset. This will take a finite number of clock cycles. While this is happening, any code that is on the chip will be run as normal. Once the Tantino gets back control of the chip, it performs a soft reset by forcing the PC back to address zero. However the on-chip peripherals are no longer in the reset condition, i.e. peripherals will be initialised, interrupt enabled etc. You must bear this in mind if the application you are developing could be adversely affected by this. A simple solution is to place a simple delay loop in the startup code, or at the beginning of main(). After a reset occurs, the CPU will be trapped in this loop until the Tantino regains control of the chip and none of the application code will have run, leaving the STR9 in its initialised condition. A macro is included in the startup code to provide this delay:

This macro is called at the entry point to your application. It is only required for debugging and should be removed on the released version of the code.

2.15 Embedded Trace Module

In addition, ST has included the ARM embedded trace module. The embedded trace module provides much more powerful debugging options and real time trace, code coverage, triggering and performance analysis toolsets. In addition to more advanced debug tools, the ETM allows extensive code verification and software testing which is just not possible with a simple JTAG interface. If you are designing for safety critical applications, this is a very important consideration.

In addition to the JTAG port ST have included the ARM ETM module for high end debugging tools

The ETM debugging tools are more expensive than the JTAG tools however if you are working on a safety critical or similar high integrity application the real time trace, advanced triggering and code coverage features allow you to validate your code to a high level of confidence. Even if you do not intend to use an ETM tool it is worth tracking out the 9 (or 10 if the ETM_EXTRIG is used) signals required for the ETM socket on your development hardware so if you do encounter a complex bug during development you at least have the chance of using such a tool. Often such equipment is available for rental as well as purchase.

The pins to be used for ETM are shared with other peripheral IO functions so at the design stage, a decision must be made as to which pins are to be used. Fortunately each ETM function appears on multiple GPIO pins and it is possible to take the ETM functions from several GPIO ports at the same time.

	GPIO0	GPIO1	GPIO1	GPIO2	GPIO3	GPIO4
GPIO Mode	Alternate Out 3	Alternate In 1	Alternate Out 3	Alternate Out 3	Х	Alternate Out 3
Pin 0	ETM_PCK0	ETM_EXTRIG	Χ	ETM_PCK0	Χ	ETM_PCK0
Pin 1	ETM_PCK1	X	X	ETM_PCK1	X	ETM_PCK1
Pin 2	ETM_PCK2	X	X	ETM_PCK2	X	ETM_PCK2
Pin 3	ETM_PCK3	X	X	ETM_PCK3	X	ETM_PCK3
Pin 4	ETM_PSTAT0	X	X	ETM_PSTAT0	X	ETM_PSTAT0
Pin 5	ETM_PSTAT1	X	ETM_TRCLK	ETM_PSTAT1	X	ETM_PSTAT1
Pin 6	ETM_PSTAT2	X	X	ETM_PSTAT2	X	ETM_PSTAT2
Pin 7	ETM_TRSYNC	ETM_EXTRIG	ETM_TRCLK	ETM_TRSYNC	X	ETM_TRSYNC

	GPIO5	GPIO5	GPIO6	GPIO6	GPIO7	GPIO7
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate In 1	Alternate Out 3	Alternate In 1	Alternate Out 3
Pin 0	X	ETM_TRCLK	X	Χ	Х	ETM_PCK0
Pin 1	X	X	X	X	X	ETM_PCK1
Pin 2	X	X	X	X	X	ETM_PCK2
Pin 3	ETM_EXTRIG	X	X	X	Х	ETM_PCK3
Pin 4	X	X	X	X	Х	X
Pin 5	X	X	X	X	ETM_EXTRIG	X
Pin 6	X	X	X	ETM_TRCLK	X	X
Pin 7	X	X	ETM_EXTRIG	Χ	X	X

The above table shows ETM-capable pins. The ETM alternate function is selected via the SCU_GPIOOUT and SCU_GPIOIN registers as with any normal peripheral function. However some care needs to be taken when choosing the pins due to the very high frequency of the ETM signals. Therefore it is best to take the complete ETM_PCK0-3 and ETM_PSTAT0-2 signal set from one GPIO port, with the ETM_TRCLK from another port as physically close by as possible.

2.16 Summary

By the end of this section you should be able to set up a project with HiTOP and GNU-C, select the compiler options and the variant you want to use, configure the startup code, be able to interwork the ARM and THUMB instruction sets, access the STR9 peripherals and write C functions to handle exceptions.

With this grounding we can now have a look at the STR9 system peripherals.

3 Chapter 3: System Peripherals

3.1 Outline

Now that we have some familiarity with the ARM9 core and the necessary development tools we can begin to look at the STR9 device itself. In this section we will concentrate on the system peripherals, that is to say the features which are used to control the performance and functional features of the device. This includes the on-chip FLASH and SRAM memory, Clock and power control subsystem and the on-chip DMA control units. Finally we will take a look at the STR9 interrupt structure and the advanced support provided by ST to supplement the two CPU interrupt lines IRQ and FIQ. This is a key chapter in understanding how ST have integrated the ARM9 CPU into a standard microcontroller architecture.

3.2 Bus Structure

To the programmer the memory of all STR9 devices is one contiguous 4 gigabyte 32-bit wide address range. However the device itself is made up of a number of buses. The ARM9 core is connected to the Advanced High performance Bus (AHB) which is a bus structure defined by ARM. As its name implies, this is a high speed bus running at the same frequency as the ARM9 CPU. The high performance peripherals such as the Ethernet controller and the USB controller are connected directly to this bus to allow fast access to their registers by the CPU and the DMA units. The most important system peripherals such as the Vector Interrupt Controller (VIC), General purpose DMA unit and the external memory interface are also connected to the high speed bus for the same reason. The remaining user peripherals are located on two additional busses called the advanced peripheral busses (APB) which like the AHB is a bus structure defined by ARM. The APB busses are coupled the AHB by a pair of bridges that provide memory protection and peripheral clock control.

The STR9 has three internal busses. IA high speed bus which connects the CPU to the on-chip memory and complex peripherals the remaining peripherals are connected to two separate peripheral busses.

As the STR9 is designed to be a high performance general purpose controller it can run the ARM9 core at 96MHz. Since the ARM9 is capable of executing instructions in a single cycle the key design bottleneck is allowing the CPU to access its on-chip memory at a fast enough rate to prevent any CPU stalls. In the STR9, ARM9 based microcontrollers the on-chip SRAM and FLASH are connected directly onto the AHB. If this approach was used on the STR9 the maximum speed of the processor would be limited by the FLASH access time over the AHB bus. This would give us a CPU limited to around 50 MHz. Also the performance of the DMA units would be limited because the available AHB bus bandwidth would be reduced by the frequent accesses of the CPU to the on-chip memory via the internal bus. So to take advantage of the ARM9's potential a different approach is required.

3.3 Memory Structure

There are a number of approaches that could have been taken when designing the memory structure of the STR9. To get the maximum performance out of the ARM9 ST could have added features such as an on-chip cache and memory management units. This would have increased the performance of the CPU and made it suitable for running heavy weight operating systems such as Linux and Windows CE. However such an approach would have increased the complexity of the device making it more difficult to use and more importantly would use up valuable silicon area at the expense of user peripherals. Also the STR9 is designed for real time control where deterministic execution of application code is vital, using an on-chip cache would have made the STR9 inherently non deterministic. For these reasons the STR9 has been designed to access its on-chip memory through a pair of Tightly Coupled Memories (TCM) which allow fast access to the on-chip memory without compromising the determinacy of the application code.

To support zero wait state execution up to 96MHz the STR9 has an on-chip memory subsystem that includes a burst FLASH, prefetch queue with branch cache and an SRAM write buffer with arbiter. This subsystem is connected directly to the ARM9 tightly coupled memories.

The TCMs are in effect a memory sub system located on the internal ARM9 instruction and data busses. The TCMs in effect provide local stores of fast memory which are user to hold program instructions (I-TCM) and program data (D-TCM)

In the case of the SRAM the Data TCM appears at 0x04000000 with a maximum of 96K and can by accessed with zero wait states by the CPU at the full operating frequency of 96MHz. As the DMA controller is located on the AHB potentially it could not access the on-chip SRAM as it is located as a D-TCM "within" the ARM9 CPU. In order to allow the DMA units access to the SRAM and additional arbiter unit is located between the ARM9 core and the SRAM. The arbiter is similar to the APB bridges in that is allows access to the SRAM from the AHB bus but As its name implies it also arbitrates access to the SRAM between the DMA units and the CPU.

3.3.1 Write Buffer

In order for the CPU to write to the SRAM at zero wait state the D-TCM contains a write buffer, this a FIFO buffer that is used to decouple the CPU from the write time of the SRAM. So when the CPU writes to the D-TCM it is made through an internal FIFO. Since the data is buffered the SRAM is not immediately updated, this means that the D-TCM is not "fully coherent" ie a write and immediate read back would yield the wrong result. However the SRAM does appear as non buffered memory (see Memory map below) so global variables that are accessed by interrupt and non interrupt code should be accessed as non buffered memory.

Similar write buffers are also used for all of the peripherals on the AHB and APB busses. Each peripheral has a buffered and non buffered address range. The buffered ranges allow the CPU to make a zero waitstate write to a FIFO buffer which then transfers the data to the associated SFR register. This speeds up operation of the CPU but has the same data coherency issues as outlined above. Each SFR is also addressable as non buffered

memory, however these non buffered registers introduce a delay on the CPU. Use of the non buffered registers does guarantee data coherency. After reset the AHD/APB buffered registers are disabled and can only be enabled via the co processor interface

In the case of the instruction TCM (I-TCM) things are a little more complicated. The STR9 has up to 544K of onchip FLASH in which we can store our application program. However the ARM9 executes its instructions from the local I-TCM. So in order to be able to run the ARM9 from the I-TCM the STR9 has to be able to feed the correct sequence of instructions from the FLASH memory into the I-TCM fast enough to prevent any processor stalls. The STR9 a FLASH memory sub system that consists of three units that combine to read the on-chip FLASH and deliver the program instructions to the ARM9 TCM in a timely manner. The ARM9 instruction memory sub system consists of a burst FLASH memory which feeds a perfetch que for sequential instructions and a branch cache which reduces the stall effect of processor interrupts and program branches.

The burst FLASH, prefetch queue and branch cache deliver instructions to the pipeline fast enough to prevent the CPU stalling. While the write buffer provides zero waitstate access to the SRAM.

As we have seen in the introduction the principle factor that limits ARM core performance in a small microcontroller is simply the FLASH access time, we cannot get the instructions fast enough to feed the CPU. The FLASH access time is limited by the process technology used to make the STR9 and ultimately by the immortal "laws of physics". On the STR9 the on-chip FLASH is arranged not as word wide (32 bits) memory but is a 128 bits wide or four instructions. This means simply that one FLASH access can read four instructions and pass these on to the I-TCM. So for a sequential series of instructions the effective instruction access time is one quarter the FLASH access time. This also compliments the nature of the ARM instruction set because the conditional execution of all instructions produces code that is much more linear than more traditional microcontrollers. When the code branches the burst FLASH must access a new location and a fresh 128 bit chain is fetched from the FLASH. This means that after a branch the first instruction is available at the full FLASH access time and the subsequent instructions are available at one quarter the access time.

The burst FLASH greatly improves the apparent access time of the FLASH memory but we still loose performance every time the CPU executes a branch instruction. To further increase the performance of the FLASH memory the instructions fetched from the burst FLASH are fed into a custom-designed prefetch queue and branch cache.

The prefetch queue is only effective for sequential code. When the CPU branches the queue (and the CPU pipeline) must be refilled before execution can continue. To minimise the impact of a program branch a local branch cache stores recently executed branch instructions

Although a burst FLASH read is 128 bits wide the output of the burst FLASH interface is 32 bits wide. This 32 bit bus is connected to the prefetch queue which in turn can buffer eight word wide instructions This queue ensures that at the full operating speed an instruction is always available to the I-TCM and hence the ARM9 at zero waitstate. Since most applications will require the use of constants which are stored in the FLASH memory the prefetch queue has been designed to differentiate between program instructions and data constants stored in the FLASH memory. When a constant is being fetched the CPU accesses the burst FLASH directly while the instructions in the prefetch queue if frozen until the next instruction is required. This means that access to data constants in the FLASH incur the full FLASH access time. The prefetch queue still only guarantees maximum performance for sequential code, potentially when a branch occurs the queue must be flushed and the CPU will stall. In order to reduce this to a minimum the memory subsystem also includes a branch cache which will store the last branches that the CPU has taken.

Branch Table - 5 Entries

The branch cache stores the last four branch destination addresses plus the instruction stored at the IRQ vector address. A "hit" on the branch cache prevents the CPU stalling.

So when a branch instruction is executed the destination requested is compared to the addresses stored in the branch cache if a match is made the branch cache can immediately provide the required instruction while the

prefetch Queue is being refilled one the branch cache instruction has been executed the prefetch queue is ready to deliver the next set of sequential instructions. The worst case is when no match is made in the branch cache, this means that the prefetch queue is flushed and must be refilled before the processor can resume execution. In addition to the four level branch memory the branch cache has a fifth location which is used to store the contents of the IRQ interrupt vector. This means that when an IRQ interrupt is generated the IRQ vector instruction is immediately available to the CPU which can jump to the required ISR and start executing from the prefetch queue with a minimal interrupt latency. For a real time interrupt driven system this can be a key factor which will effect the overall design performance. Although the memory subsystem is fairly complex, particularly if you are moving to the STR9 from an eight bit microcontroller, the good news is that the operation of the I-TCM and D-TCM memories are transparent to the programmer and can be considered as part of the ARM9 CPU.

3.4 Memory Map

Despite the internal bus structure the STR9 has a completely linear 4GB memory map with the general layout shown below.

The ARM9 has a 4 Gbyte address range. The STR9 has address ranges for the TCMs, AHB bus and APB busses. Each bus has an address range for buffered and non buffered writes which access the same underlying peripherals.

The principle on-chip memory resources start at 0x00000000 with up to 544k of on-chip FLASH memory which is available to the CPU via the I-TCM interface described above. To the user this memory appears as 32 bit wide FLASH arranged in two banks which can be programmed through the FLASH Programming and erase controller (FPEC).

3.4.1 On-Chip SRAM

The on-chip SRAM is aliased three times in the memory map appearing immediately above the FLASH at 0x04000000 for up to 64K and again at 0x40000000 and again at 0x50000000. Each of these three windows has different characteristics, at 0x04000000 the SRAM is located within the D-TCM for fast zero waitstate access by the CPU with the D-TCM and write buffer. At 0x40000000 the SRAM appears on the AHB as buffered memory and finally at 0x50000000 the SRAM appears as non-buffered memory an the AHB. The DMA can access any of these three SRAM address ranges but in each case all writes are non-buffered. After reset the size of the on-chip SRAM is limited to 32K and a wait state is added to the D-TCM and AHB bus address ranges. The system configuration register 0 in the system control unit is used to configure the SRAM for maximum performance

The system configuration 0 register contains fields to adjust the on-chip SRAM size. The WSR_DTCM and WSR_AHB can be set to add a waitstate when accessing the DTCM SRAM or accesses over the AHB

In this register the SRAM size field can be programmed to increase the available on-chip SRAM to 64K and 96K. The additional waitstates within the D-TCM and on the AHB bus can be removed by clearing the WSR_DTCM and WSR_AHB fields.

All of the STR9 special function registers have buffered and non buffered address ranges and your application must select the appropriate address range for fast access or guaranteed data coherency depending on your requirements. The only exception to this rule are the two vector interrupt controllers which can only be accessed as non buffered registers and are located at the top of the 4 Gbyte address range. The external memory controller provides pages of external memory each with a 64MB address range. Each page of memory can be arranged as 8 or 16 bit wide memory. Each of the system peripherals and the high performance user peripherals (Ethernet, USB and DMA) have a similar 64MB address range although their actual registers only occupy a fraction of this space. Similarly the peripheral busses APB0 and APB1 are each allocated a 64Mb addressing range with each peripheral having a dedicated 4k.

3.4.2 On-Chip FLASH

The STR9 on-chip FLASH is arranged in two banks off 32 bit wide memory which can be used to store code and data constants. In addition bank 1 has 32 bytes of one time programmable memory (OTP) which can be programmed by JTAG programming tools. The OTP is intended to hold user serial numbers, Ethernet MAC addresses and other permanent calibration data. The top two bytes of the OTP memory are factory programmed to contain the silicon revision number of the STR9 silicon.

The on-chip FLASH memory consists of two FLASH banks and a small OTP sector. The STR9 can be configured via the JTAG to boot from either bank

After reset the STR9 places bank 0 at location 0x00000000 in the ARM9 address range, however it initially appears as 32k in size. Also at reset Bank 1 is disabled and cannot be accessed by the CPU. After reset the CPU must configure access to the two FLASH banks through the FLASH memory interface registers.

3.4.3 FLASH Memory Interface

The FLASH memory interface (FMI) registers are separate form the FLASH programming and erase registers (FPEC). The FMI registers are used solely to set the base address and size of the two FLASH banks after reset.

The FLASH memory interface allows you to configure the size and location of the two FLASH banks. At reset the boot bank is limited to 32K and the non boot bank is disabled

The four FMI registers allow you to set the base address and size of the boot bank (FLASH bank 0) and non boot bank (FLASH bank1). Each of the base address registers allows you to set the start address of each bank on any word boundary within the 64MB address range allocated to the FLASH I-TCM memory. The size registers allow you to enable each sector within each FLASH bank, so FLASH bank 0 can be enabled in 64k pages and FLASH bank 1 can be enabled in 8 k pages. Care must be taken not to overlap the two FLASH banks as the FMI registers do not provide any protection against an incorrect configuration.

The boot and non-boot bank size registers allow you to define the FLASH bank size in block of 32k and 8K

The default configuration of the STR9 is to have Bank 0 as the boot bank and bank 1 as the non boot bank. This can be reversed by programming the FLASH configuration register to make bank1 the boot bank. However the configuration register cannot be accessed by firmware and can only be programmed with a JTAG tool. If you plan to have a block of permanent code such as a BIOS or bootloader located at the start of FLASH memory it can be useful to make bank 1 the bootbank in order to locate this code in the first 8K sector which can then be permanently protected rather than having to use a much larger 64k sector in bank 0.

3.4.4 Bootloaders

The STR9 has two FLASH banks that can be configured by the user to have a variety of sizes and base addresses. In addition, the boot bank (i.e. which bank is executed upon exiting reset) can be set by the user. This allows the user to have an unusually large degree of control over how the STR9 behaves at start-up. This includes the ability to write completely custom bootstrap loaders. Traditionally, the user has to make do with whatever bootstrap loader the silicon manufacturer provides. Whilst bootstrap loaders that allow the use of UARTs, synchronous serial ports, CAN etc. are common, it is often the case that they do not quite do what the user wants. They usually require several small programs to be serially and sequentially loaded into the internal SRAM from whence they run.

3.4.5 User Defined Bootloaders

The STR9 lets the user write whatever sort of bootstrap loader is needed by the application. In the majority of cases, the ultimate use of the loader will be to allow in-application FLASH programming (IAP) on the production line or for field updates. To do this, typically the CPU is set to boot into bank 1 (32k of FLASH). In the absence of any signal from the outside world, the user's bootloader would call the main application in bank 0. A spare port pin would be chosen as the means of telling the bootstrap loader to go into a special mode where for example, it might receive a new version of the main application and program it into bank 0. This is possible because the STR9 allows execution from one bank while writing the other.

One of the reasons that the STR9 does not come with an integral bootstrap loader like the STR730's SystemMemoryBoot mode, is that with its USB and Ethernet peripherals, users may well want to implement a TCP/IP-based bootloader so that new programs are downloaded from a network or even the Internet. Obviously this type of bootstrap loader would require complex software and is very application-specific so that it would be almost impossible for the silicon manufacturer to include something that would be useful or supportable.

For users who are happy with conventional bootstrap loaders, it is not too difficult to implement a typical UART-based system. Here a port pin is pulled low to cause the program in the boot bank to enter the bootloader mode. It would wait for a zero byte to be received using one start bit, 8 data bits and one stop bit. By measuring the width of the start bit and the 8 data bits, the baudrate is determined and a response byte is sent back at this baudrate. The sender would then transmit a simple program of 32-bytes that is loaded into the on-chip SRAM and then executed. This program itself is able to receive a much larger program of say 1kbytes that would probably be some sort of FLASH programmer that then receives a new main application which it then blows into FLASH bank 0.

Variations on this might that the SSP or CAN modules are used to receive programs. A conventional serial bootstrap loader for bank 1 boot operation is available from the Hitex website.

3.4.6 Configuring The STR9 For User-Defined Bootstrap Loaders

The key feature that allows user-defined bootstrap loaders is the ability to set the boot FLASH bank. This is done by writing to a 64-bit configuration register at 0x52000000-0x52000007 via the JTAG interface only, interface using a tool such as the ST CAPS utility. As such, the boot bank can only realistically be done during development or at the end of the production line.

Bit 48 of the configuration register sets the allocation of FLASH banks 0 and 1 to the internal chipselects CS0 and CS1. As CS0 is asserted coming out of RESET, setting bit 48 to 0 will cause bank 0 to be the boot bank and setting the bit to 1 will select bank 1.

3.4.7 FLASH Programming

FLASH programming is possible via the JTAG interface or by programs executing in the STR9 FLASH itself. It is very unlikely that users will create their own JTAG-based programming tools as this capability is including within the ST CAPS tool and commercial STR9 debuggers such as HiTOP.

The user interface to the FLASH is via the FLASH Command User Interface (CUI). This provides a very simple method of erasing and programming so that for example, erasing a sector is reduced to just:

```
void FMI_EraseSector(unsigned int FMI_Sector)
{
 /* Write an erase set-up command to the sector */
 *(unsigned short *)FMI_Sector = 0x20;

 /* Write an erase confirm command to the sector */
 *( unsigned short *) FMI_Sector = 0xD0;
}
```

i.e. write the Sector Erase command to any address in the sector to be erased and then write the Sector Erase Confirm command to any address in the sector. A similar command exits to erase an entire bank. As execution from any particular bank can be simultaneous with erasure or writing to another bank, there is no need to go through the usual sequence of copying FLASH programming functions into SRAM for execution.

The FLASH banks can be protected against unwanted erase and write operations on two levels. User programs can apply sector protection via the CUI to get level 1 protection but the JTAG interface is required to set or clear level 2 protection and as such, this is a production-line only facility.

To prevent unauthorised downloading of programs contain within the FLASH via JTAG, a security lock bit at address 0x52000008, bit 0 can be set. However although this prevents any reading of the FLASH from JTAG, it still permits a full FLASH bank erase so that the device can be reprogrammed.

3.5 One-Time Programmable (OTP) Memory

A special OTP block of 30 bytes is provided for the user to hard-wire critical data into the STR9. These bits are arranged as half-words (16-bit unsigned short) and can be written from application or from JTAG. Being one-time programmable memory means that the user must be careful not to accidentally write to it! An OTP lock bit can be used to prevent this, even if some locations have already been used.

```
void FMI_WriteOTPHalfWord(unsigned char FMI_OTPHWAddress, unsigned short
FMI_OTPData)
{
 /* Write a write OTP command to the needed address */
 *(unsigned short volatile *)(FMI_BANK_1) = 0xC0;


 /* Write the halfword to the destination address */
 *(unsigned short volatile *)(FMI_BANK_1 + FMI_OTPHWAddress) = FMI_OTPData;
}
```

The 30th and 31st bytes are factory-programmed with the STR9 silicon revision. It is recommended that the 25th – 30th bytes are used to hold the Ethernet MAC address (if any) assigned to the device.

3.6 External Memory Interface

In addition to the on-chip memory, the STR9 has an external memory interface that allows access to four external memory pages each of 64Mbytes. Each memory page can be configured to use an eight or 16 bit data path in order to conserve the number of pins that are used by the external bus a multiplexed addressing mode is used except in the case of eight bit data were a non multiplexed mode is available for eight bit wide data and 16 bit wide address bus.

The external memory interface provides four addressing modes for eight and sixteen bit wide external memory and peripherals.

The initial bus configuration is defined in the system control registers . These are a block of registers principally concerned with power and clock control within the STR9. However a number of other functions are controlled within these registers. We will look at the system control unit in more detail later however in terms of the external bus the system configuration 0, system external memory interface, clock control registers and GPIO output registers are of interest here.

The system control unit registers contain configuration registers that are used to fully enable the external bus and select its mode

The system configuration register allows you to configure the external memory interface as a multiplexed or demultiplexed bus. If the bus is configured as multiplexed this register also allows you to configure the characteristics of the Address latch enable (ALE). The length of the ALR bit can be configured to be 1 or two cycles long with the ALE length bit. You may also control its polarity with the ALE POL bit in the same register.

The EMI can be configured as a multiplexed bus with the EMI_MUX field in system control register 0. The behaviour of the ALE signal can be defined in the ALE polarity and length fields

The ports 8 and 9 are always used by the external memory interface and can be switched between the EMI and general purpose IO. The configuration of these ports is defined in the system control Emi register that contains one bit which defines the use of these ports. After reset the these two ports default to the external memory interface, if you are using the STR9 as a single chip device you must clear this bit before using any GPIO on ports 8 and 9.

When the EMI is fully enabled the chipselect registers define the behaviour of each of the four external 64Mbyte pages. Each chipselect is controlled by six separate registers

When GPIO port 7 is used as an address port it must be configured as "Alternate 2 output function" with the GPIO output register (SCU_GPIOOUT7). Also depending on the EMI configuration the chipselects can appear on port 5 or port7. In either case the same output control registers must configure the relevant pins as "Alternate 3 output function"

Each of the GPIO_OUT registers allows each GPIO port pin to be defined as an input, output or it may be connected to one of two alternate functions.

Finally the external memory bus clock can be configured in the clock control register. In this register the EMIRATIO bits define the speed of the external bus clock as a ratio of the clock used for peripherals located on the high speed bus (HCLK). This clock can be applied directly to the external bus or it may be divided by two. HCLK itself is derived from the main CPU clock via a divider that can scale down the CPU clock by selectable factor of 1,2 or 4.

The system clock control register allows you to define the ratio of the EMI clock to the internal clocks with the EMIRATIO field. This ratio may be 1:1 or 1:2

Once the basic characteristics of the external bus have been configured, the individual chipselects can be configured with the external memory interface registers.

Each chipselect is controlled by six registers. These registers predominantly control the number of waitstates in each part of the read write cycle.

Each chipselect is configured by six dedicated registers within the EMI register block. The register set for each chipselect is identical so configuration of chipselect 0 is the same as chipselect 3. The first five registers control the number of waitstates used in various phases of the read write cycle. The cycle control register defines the number of idle cycles between a read and write cycle, the read and write state control registers define the number of wait states present in the read and write accesses to the external memory. The output enable control register defines the number of cycles delay in asserting the chipselect signal to enable the external memory device while the write enable control defines the delay in cycles before the write signal is asserted on the external device.

When programming these registers the following timing rules must be observed.

Read wait states >= Output enable wait states

Output enable states > ALE enable time

Write wait states >= Write enable wait states

Write enable wait states >= ALE enable time

The final register in the EMI chipselect block is the bank control register. This register further defines the characteristics of the memory region controlled by a given chipselect

The EMI bank control registers define the memory width (8 or 16 bit) and write protection for each external page. If an 8 bit non multiplexed bus is used 4 or 8 byte burst transfers can be enabled by setting the Page mode (PM) bit and selecting the page length

3.8 System Peripherals

In addition to the memory system the STR9 has a number of system peripherals that must be configured in order to run the microcontroller in its optimal configuration for your application. The system peripherals are concerned with the STR9 power management and internal clock configuration, the interrupt structure and use of the general purpose DMA unit.

3.8.1 Power Supplies

The STR9 can be configured with up to four external power supplies. The CPU and memories operate from a 1.8V supply that is applied to the Vdd pin. The on-chip peripherals require a separate supply voltage which is applied to the Vddq pins. This supply voltage can be in one of two ranges either 2.7V - 3.3V or 3.0V - 3.6V. The voltage range is selected in the FLASH configuration register which can only be programmed by a JTAG programmer and not the application firmware.

The STR9 requires two power supplies, 1.8V for the core and 3.3V for the peripherals. The 128 pin devices provide an additional pins for an analog supply and ground. The RTC and SRAM can be preserved during power down by a battery or suitable capacitor

The remaining power supplies are optional and depend on your hardware. Firstly the on-chip SRAM and real time clock (RC) can be kept alive by a dedicated battery supply when the two main power supplies are removed. The STR9 will automatically switch to the standby voltage when the CPU supply Vdd drops below the Vbatt supply. The analog to digital converter can also have its own dedicated supply and ground pins which can be isolated from the main supplies to the digital circuitry. This prevents any switching noise reaching the ADC during its conversion period and helps increase its accuracy. In the 80 pin package the ADC reference is tied to the analog supply voltage and the analog ground is shared with the digital peripheral ground Vssq

The CPU, peripheral, analog and backup power supplies are connected to the STR9 pins as shown here.

3.8.2 Low Voltage Detector

The two digital supplies are monitored by an internal low voltage detector which will generate a global reset (as opposed to system reset see below) if either supply falls below a critical level. If a low voltage reset is triggered the LVD_RST flag in the system status register is set when the STR9 comes out of reset. A brown out interrupt can also be generated when the supply voltages drop below a defined brown out level. This can give you some warning of an potential impending reset and allow you application to perform any remedial actions before it is reset. The low voltage detector is configured by the a JTAG tool and cannot be changed by the application firmware.

3.8.3 Reset

The STR9 has several reset sources and two types of reset, system reset and global reset. A system reset is caused by a low level on the external reset pin, a watchdog timeout or a JTAG reset command.

In addition to the power supply pins the STR9 only requires a simple reset circuit and a main oscillator

When a system reset is asserted the program counter is forced to zero and the peripheral registers are reset except for the clock control register and the PLL configuration register in the system control unit. A global reset is caused by a power on reset or a low voltage detect. In this case all the peripheral registers are reset. The System control unit status register contains two reset flags that allow you to determine if the cause of the reset was a watchdog timeout or a low voltage reset. When either reset does occur an external reset signal is available to external components via the dedicated reset out pin.

The system control unit status register contains two flags which are set after a watchdog (WDG_RST) or low voltage detect reset (LVD_RST)

3.8.4 Software reset

In addition to the hardware resets the System control unit contains a peripheral reset register that allows the application code to force a reset on all or selected peripherals. When the reset bit for a selected peripheral is held

low the peripheral will be held in reset. Once the bit is set the peripheral is released and will start to run. The default setting for this register is to hold all the peripherals in reset until the application firmware programs this register. Thus none of the on-chip user peripherals will work until their reset bit is cleared in this register. Also the following system peripherals are also held in reset, Ethernet MAC,USB,DMA and interrupt structure. In addition to releasing the peripherals from reset you must enable the peripheral clock through the peripheral clock gating registers (see below).

3.8.5 Clocks

The STR9 has two main external oscillators. The first is the CPU oscillator that is an external crystal between four and 25 MHz. The CPU oscillator signal may also be used to provide the Ethernet PHY chip clock, this should only be used when a 25MHz oscillator is used.

The STR9 requires a main external oscillator of between 4MHz – 25MHz and a 32.765Khz watch crystal. An additional 48MHz external clock source can be dedicated to the USB peripheral. The USB clock may also be derived internally.

The CPU oscillator can provide the necessary clock signal for the CPU and all the on-chip peripherals. The only exception is the real time clock which has its own dedicated external oscillator in the form of a 32.768Khz watch crystal. The USB peripheral may be clocked from the internal CPU clock or it may be connected to a third dedicated external USB clock running at 48 MHz. Finally the STR9 timer blocks may be run from the internal master clock or from an external clock source. The internal clock structure of the STR9 is designed to be extremely configurable so that different regions of the chip can be run at different speeds or even halted. This allows accurate bit rates to be derived for peripherals such as UARTS, USB and CAN. The clock control registers may also be changed on the fly for active power management in low power applications.

The STR9 has a very configurable clock module that provides separate clocks for each of the clock domains within the STR9

After reset the external CPU oscillator is used to derive the STR9 master clock which is used to drive the CPU and peripherals. Once out of reset the application firmware can enable the on-chip Phase locked loop (PLL) and multiply the external frequency up to the full 96 MHz. Once the PLL has stabilized the the firmware can select the master clock source to be either the external crystal, the PLL output or the 32Khz output of the RTC watch crystal. Sine the master clock source can be selected dynamically this allows you application the easily switch between three fundamental operating frequencies.

Selection of the master clock source is made in the MCLKSEL field in the system control unit clock control register.

The system clock control register contains fields which allow you to dynamically select the MCLK source and program the various clock divider registers

The master clock frequency is fed to the CPU via the RCLK divider which can divide down the external oscillator by a factor of 1,2,4,8,16 or 1024. The master clock is also used to clock the UARTs, timers and USB peripheral. These may be driven at the master clock frequency or in the case of the USB and UART clocks the master clock may be divided by two before it reaches the peripheral. Frequency selection for the Usb and UART peripherals is again made in the clock control register with the BRSEL and USBSEL fields. Each of the timer blocks has an optional 16 bit prescaler which can used to divide down the master clock by a 16 bit value defined by the application firmware. The TIMxxSEL fields in the clock control register allow your firmware to select between the master clock, external clock or master clock divided by the 16 bit prescaler. Idf the prescaler is selected the 16 bit divide value must first be programmed into the system configuration registers 1 and 2 which default to 0x00000000. The remaining peripherals are located on the High speed and peripheral busses. Each of these busses has its own clock which is derived from the CPU master clock after it has passed through the RCLK divider The resulting RCLK frequency is then passed through an additional divider for the AHB bus and a separate divider for the APB busses. This allows the master clock frequency to be further divided by a factor of 1,2,4,or 8 for each of the busses. These three dividers are again programmed by the RCLKDIV, AHBDIV and APB div fields in the Clock control register. The RCLK frequency is also used to clock the FLASH memory interface The FMI clock can be selected via the FMISEI field in t the clock control register to be the same frequency as RCLK or RCLK divided by two. Generally for maximum performance all the dividers should be set to one so that the CPU, AHB and APB busses are all running at the same speed. However if you have an application where power consumption is critical, you have a great deal of leeway in deciding the operating frequency and hence the power consumption of different areas of the STR9. In addition these different clock can be controlled dynamically to meet the changing processing power and power consumption needs of your application.

3.8.6 PLL

Once out of reset the CPU is running at the fundamental frequency of the external CPU oscillator. The on board PLL is used to multiply this frequency up to a maximum of 96MHz. The PLL is controlled with a single register is the system control unit. The PLL configuration register contains three fields, which must be programmed with the PLL timing characteristics. Once these values have been placed in the PLL it can be enabled by setting the PLLEN bit.

The PLL configuration register in the system control block enables the PLL and defines its output frequency.

The three timing fields are PDIV, NDIV and MDIV and the PLL output frequency is defined by the equation:

 $FpII = \frac{(2xNxFosc)}{(Mx2|p)}$

The reset value of the PLL config register configures these fields to generate a 48 MHz output once the PLL is enabled. In order to increase this to 96 MHz simply change the PDIV value to 2. Once enabled the PLL will take a finite amount of time to lock and then it may be selected as the master clock source. The system status register within the system control unit contains two PLL flags.

The system status register has separate "Lock" and "Lock Lost" bits which allow you to monitor the status of the PLL. These two bits can also generate interrupts.

The PLL lock bit is used to indicate when the PLL has locked and the lock lost bit will be set if the PLL lock fails during normal operation. Both of these bits can be used to generate an interrupt to the CPU, which can be useful if you are changing the operation of the PLL as part of a power management strategy.

3.8.7 Peripheral Clock Gating

Once the PLL and various dividers are configured the various peripheral clocks pass through a set of gating registers before reaching the on-chip peripherals. These registers allow the clock lines to individual peripherals to be enabled and disabled. By controlling these registers you can effectively switch off unused peripherals and prevent them from consuming any power apart from leakage current. Each peripheral is controlled by three gating registers.

The clock for each of the STR9 peripherals passes through three gating registers that enable/disable the clock during normal running, idle mode and when the ARM9 is under JTAG control

Within the peripheral clock gating registers each peripheral is represented by a single bit which is used to enable and disable the clock line to the selected peripheral. After reset most of the user peripheral clocks and some of the important system peripheral clocks are disabled (and held in reset by the peripheral reset register). Each peripheral has an bit in the idle mode gating mask register. These bits are used to define the behavior of each peripheral clock when the CPU enters its low power idle mode. If the idle mode gating bits are cleared the peripheral clock will be halted when the CPU enters its power down mode. The third gating register controls the peripheral clocks when the JTAG debugger is active. This gating register allows selected peripheral clocks to be halted when the CPU is under JTAG control. This does not mean the whole of a JTAG debug session but only when the JTAG is actively controlling the CPU. This typically occurs whenever the CPU is halted by the JTAG. This breaks the real time performance of the peripherals but allows the debugger to step then in sync with the CPU giving us much greater control of low level debugging for device drivers.

3.8.8 Low Power Modes

The STR9 has three low power modes in addition to its normal run mode. These are Special interrupt run mode, Idle mode and sleep mode.

3.8.8.2 Special Interrupt Run Mode

The first of these modes is not strictly speaking a low power mode. The special interrupt run mode will switch the CPU clock from RCLK to the master clock MCLK when an interrupt occurs. This allows you to configure the PLL to generate MCLK at the maximum 96MHz. This can be divided down by the RCLK divider. Then during normal operation the CPU can be running at say 48MHz but will immediately start processing instructions at the full 96MHz as soon as an interrupt is generated and return back to the normal run mode frequency at the end of the interrupt.. The special interrupt mode is enabled by setting the CPU_INTR bit in the SCU power management register

The power control register is used to enable the special interrupt mode. It can also be used to enter the the idle and sleep modes. The FLASH PD DBG bit can be used to keep the FLASH memory form powering down during a debug session.

The remaining two interrupt modes can be entered by setting the appropriate bit pattern in the power mode field of the power management register.

3.8.8.3 Idle Mode

Writing 0x01 to the power mode field places the CPU in Idle mode. This stops the Clock to the ARM9 CPU but the peripherals are still active. The CPU will leave idle mode following a reset or when an interrupt is generated by a peripheral.

3.8.8.4 Sleep Mode

The final low power mode can be entered by writing 0x02 to the power mode field. This forces the STR9 into sleep mode were the CPU oscillator is switched of and all the on-chip clocks are halted, in addition the PLL is switched off and the FLASH memory enters a low power mode. This is the lowest power mode available to the STR9. It is possible to exit sleep mode with an external reset, real time clock alarm or a signal from the dedicated wake up unit. The wake up unit will be discussed in more detail in the next section on the STR9 interrupt structure but it allows up to 30 of the GPIO port pins to act as wake up pins to the CPU. The RTC and USB resume interrupt lines are also connected to the wake up unit so an interrupt from these sources will also wake up the STR9.

3.8.9 Interrupt Structure

The ARM9 CPU has two external interrupt lines for the fast interrupt request (FIQ) and general purpose interrupt IRQ request modes. As a generalisation, in an ARM9 system there should only be one interrupt source which generates an FIQ interrupt so that the processor can enter this mode and start processing the interrupt as fast as possible. This means that all the other interrupt sources must be connected to the IRQ interrupt. In a simple system they could be connected through a large OR gate. This would mean that when an interrupt was asserted the CPU would have to check each peripheral in order to determine the source of the interrupt. This could take many cycles. Clearly a more sophisticated approach is required. In order to handle the external interrupts efficiently an on-chip module called the Vector Interrupt Controller (VIC) has been added.

The VIC units provide additional hardware support for the on-chip peripheral interrupts. Without the VICs the interrupt response time would be very slow.

The VIC is a component from the ARM prime cell range of modules and as such is a highly optimised interrupt controller. The VIC is used to handle all the on-chip interrupt sources from peripherals. Each of the on-chip interrupt sources is connected to the VIC on a fixed channel. The VIC provides channels for a maximum of 16 interrupt sources. Within the STR9 there are some 31 interrupt sources which all need a fast interrupt structure. The simple solution to this problem is to design the STR9 with two separate VIC units that are daisy chained together. The two units provide a total of 32 interrupt channels which support all the interrupt sources within the STR9.

The STR9 interrupt structure consists of two chained vector interrupt controller units and a wake up/external interrupt module

Your application software can connect each of these channels to the CPU interrupt lines (FIQ, IRQ) in one of three ways. The VIC allows each interrupt to be handled as an FIQ interrupt, a vectored IRQ interrupt, or a non vectored IRQ interrupt. The interrupt response time varies between these three handling methods. FIQ is the fastest followed by vectored IRQ with non-vectored IRQ being the slowest. We will look at each or these interrupt handling methods in turn.

Each VIC provides three levels of interrupt service and on-chip interrupt sources may be allocated into each group

3.8.10 FIQ Interrupt

Any interrupt source may be assigned as the FIQ interrupt. Within each VIC, the Interrupt Select Register has a unique bit for each interrupt. Setting this bit connects the selected channel to the FIQ interrupt. In an ideal system we will only have one FIQ interrupt. However setting multiple bits in the Interrupt Select Register will enable multiple FIQ interrupt sources. If this is the case, on entry the interrupt source can be determined by examining the VIC FIQ Status register and the appropriate code executed. Clearly having several FIQ sources slows entry into the ISR code. Once you have selected an FIQ source the interrupt can be enabled in the VIC interrupt enable register. As well as configuring the VIC, the peripheral generating the interrupt must be configured and its own interrupt registers enabled. Once an FIQ interrupt is generated, the processor will change to FIQ mode and vector to 0x0000001C, the FIQ vector. You must place a jump to your ISR routine at this location in order to serve the interrupt.

3.8.11 Leaving An FIQ Interrupt

As we have seen, declaring a C function as an FIQ interrupt will make the compiler use the correct return instructions to resume execution of the background code at the point at which it was interrupted. However, before you exit the ISR code you must make sure that any interrupt status flags in the peripheral have been cleared. If this is not done you will get continuous interrupts until the flag is cleared. Again, be careful, as to clear the flag you will have to write a logic 1 not a logic 0.

At the end of an interrupt the interrupt status flag must be cleared . Failure to do this will result in continuous interrupts

3.8.12 Vectored IRQ

If we have one interrupt source defined as an FIQ interrupt all the remaining interrupt sources must be connected to the remaining IRQ line. To ensure efficient and timely processing of these interrupts, the VIC provides a programmable hardware lookup table which delivers the address of the C function to run for a given interrupt source. The VIC contains 16 slots for vectored addressing. Each slot contains a vector address register and a vector control register.

For a Vectored IRQ the VIC provides a hardware lookup table for the address of each ISR. The interrupt priority of each peripheral may also be controlled.

The Vector Control Register contains two fields: a channel field and an enable bit. By programming the channel field, any interrupt channel may be connected to any given slot and then activated using the enable bit. The priority of a vectored interrupt is given by its slot number, the lower the slot number, the more important the interrupt.

Each vector address "slot" may be assigned to any peripheral interrupt channel: the lower the number of the vector address the higher its priority

The other register in the VIC slot is the Vector Address Register. As its name suggests, this register must be initialised with the address of the appropriate C function to run when the interrupt associated with the slot occurs. In practice, when a vectored interrupt is generated the interrupt channel is routed to a specific slot and the address of the ISR in the slot's Vector Address Register is loaded into a new register called the Vector Address Register. So whenever an interrupt configured as a vectored interrupt is generated, the address of it's ISR will be loaded into a fixed memory location called the Vector Address Register.

When an interrupt occurs the vector address slot associated with the interrupt channel will transfer its contents to the vector address register.

While this is happening in the VIC unit, the ARM9 CPU is going through its normal entry into the IRQ mode and will vector the 0x00000018 the IRQ interrupt vector. In order to enter the appropriate ISR, the address in the VIC Vector Address Register must be loaded into the PC.

As we are on the IRQ we know the address is 0x00000018 + 8 (for the pipeline). If we deduct 0xFF0 from this, it wraps the address round the top of the 32-bit address space and loads the contents of address 0xFFFFF030 (the Vector Address Register.). Execution the IRQ instruction is guaranteed to be a single cycle because the contents of the IRQ vector are permanently stored in the fifth location of the branch cache.

When an IRQ exception occurs the CPU executes the instruction LDR PC, [PC,#-0xFF0] which loads the contents of the vector address register into the PC forcing a jump to the ISR

3.8.13 Leaving An IRQ Interrupt

As in the FIQ interrupt, you must ensure that the interrupt status flags are cleared in the peripheral which generated the request. In addition, at the end of the interrupt you must do a dummy write to the Vector Address Register. This signals the end of the interrupt to the VIC and any pending IRQ interrupt will be asserted.

At the end of a vectored IRQ interrupt you must make a dummy write to the Vector Address Register in addition to clearing the peripheral flag to clear the interrupt.

This example is a repeat of the FIQ example but demonstrates how to set up the VIC for a vectored IRQ interrupt.

The vector table (in STARTUP.S) should contain the instruction to read the VIC vector address as follows:

```
Vectors:
 /* 0x0000 */
 PC, Reset_Addr
 LDR
 /* 0x0004 */
 PC, Undef Addr
 LDR
 LDR
 PC, SWI_Addr
 /* 0x0008 */
 /* 0x000C */
 PC, PAbt_Addr
 LDR
 LDR
 PC, DAbt_Addr
 /* 0x0010 */
 NOP
 /* 0x0014 Reserved Vector */
 LDR
 PC, [PC, #-0xFF0]
 /* 0x0018 wraps around address space to */
 /* 0xFFFFFF030. Vector from VicVECAddr */
 PC, FIQ_Addr
 /* 0x001C FIQ has no VIC vector slot! */
 LDR
```

The C routines to enable the VIC and service the interrupt are shown below:

Set Up IRQ

Service IRQ

```
// Simple function that uses the watchdog timer to generate a periodic interrupt
void Watchdog_IRQ_isr ( void ) __attribute__ ((interrupt ("IRQ")));


void Watchdog_IRQ_isr ( void )
{
 WDG->SR &= ~0x000000001 ; // Clear the Watchdog End of count flag
 VICO->VAiR[0] = 0 ; // Dummy write to clear interrupt pending
}
```


3.8.14 Non-Vectored Interrupts

Each VIC is capable of handling 16 peripherals as vectored interrupts and at least one as an FIQ interrupt. So two units can serve a maximum of 34 interrupt sources on the chip, any extra interrupts can be serviced as non-vectored interrupts. As there are currently a maximum of 31 interrupt sources this mode need not be used. However if can be useful if you

The non-vectored interrupt sources are served by a single ISR. The address of this ISR is stored in an additional vector address register called the default vector address register. If an interrupt is enabled in the VIC and is not configured as an FIQ or does not have a vectored interrupt slot associated with it, then it will act as a non-vectored interrupt. When such an interrupt is asserted the address in the default vector address is loaded into the vector address register, causing the processor to jump to this routine. On entry the CPU must read the IRQ status register to see which of the non-vectored interrupt sources has generated the exception.

The non-vectored interrupt has one vector address slot that will jump all non-vectored interrupt sources to one default ISR

3.8.15 Leaving A Non-Vectored IRQ Interrupt

As with the vectored IRQ interrupt, you must clear the peripheral flag and write to the vector address register.

```
WDG->SR &= \sim 0 \times 000000001; // Clear the Watchdog End of count flag VICO->VAiR[0] = 0; // Dummy write to clear interrupt pending
```

3.8.15.1 Example Program: Non-Vectored Interrupt

Within the VIC it is possible for the application software to generate an interrupt on any given channel through the VIC software interrupt registers. These registers are nothing to do with the software interrupt instruction (SWI), but allow interrupt sources to be tested either for power-on testing or for simulation during development.

In addition the VIC has a protected mode which prevents any of the VIC registers from being accessed in USER mode. If the application code wishes to access the VIC, it has to enter a privileged mode. This can be in an FIQ or IRQ interrupt, or by running a SWI instruction.

Typical latencies for interrupt sources using the VIC are shown below. In the case of the non-vectored interrupts use the latency for the vectored interrupt plus the time taken to read the IRQ_status register and decide which routine to run.

•FIQ

Interrupt Sync

- + Worst Case Instruction execution
- + Entry to first Instruction
- = FIQ Latency = 12 cycles = 200 nS @ 60MHz

•IRQ

Interrupt sync

- + worst case instruction execution
- + Entry to first instruction
- + Nesting
- = IRQ Latency = 25 cycles = 416nS @ 60MHz

3.8.16 Nested Interrupts

The interrupt structure within the ARM9 CPU and the VIC does not support nested interrupts. If your application requires interrupts to be able to interrupt ISRs then you must provide support for this in software. Fortunately this is easy to do with a couple of macros. Before discussing how nested interrupts work, it is important to remember that the IRQ interrupt is disabled when the ARM9 CPU responds to an external interrupt. Also, on entry to a C function that has been declared as an IRQ interrupt routine, the LR_isr is pushed onto the stack.

Once the processor has entered the IRQ interrupt routine, we need to execute a few instructions to enable nested interrupt handling. First of all the SPSR_irq must be preserved by placing it on the stack. This allows us to restore the CPSR correctly when we return to user mode. Next we must enable the IRQ interrupt to allow further interrupts and switch to the system mode (remember system mode is user mode but the MSR and MRS instructions work). In system mode the new link register must again be preserved because it may have values which are being used by the background (user mode) code so this register is pushed onto the system stack (also the user stack). Once this is done we can run the ISR code and then execute a second macro that reverses this process. The second macro restores the state of the link register, Disables the IRQ interrupts and switches back to IRQ mode finally restores the SPSR_irq and then the interrupt can be ended. The two macros that perform these operations are shown below.


```
#define IENABLE
 /* Nested Interrupts Entry */
 __asm { MRS
 LR, SPSR
 /* Copy SPSR_irq to LR
 Two macros
  \_asm \{ STMFD SP!, \{LR\}
 /* Save SPSR_irq
 can be used to
 allow nested
 __asm { MSR
 CPSR_c, #0x1F }
 /* Enable IRQ (Sys Mode)
 interrupt
 /* Save LR
 __asm { STMFD SP!, {LR} }
 processing in
 the STR9 for a
#define IDISABLE
 /* Nested Interrupts Exit */
 very
 small
 __asm { LDMFD
 SP!, \{LR\}
 /* Restore LR
 code and time
 __asm { MSR
 CPSR_c, #0x92 }
 /* Disable IRQ (IRQ Mode)
 overhead
 __asm { LDMFD
 /* Restore SPSR_irq to LR */
 SP!, \{LR\}
 /* Copy LR to SPSR_irq
 __asm { MSR
 SPSR_cxsf, LR }
```

The total code overhead is 8 instructions or 32 Bytes for ARM code and execution of both macros takes a total of 230 nanosec. This scheme allows any interrupt to interrupt any other interrupt. If you need to prioritise interrupt nesting then the macros would need to block low priority interrupts by disabling the lower priority interrupt sources in the VIC.

3.9 DMA Controller

Like the Vector interrupt controller the DMA controller is a peripheral from the ARM prime cell library and is highly optimised for the ARM bus structure. The General purpose DMA controller is connected to the AHB bus via two ports. A slave port through which the ARM9 CPU can across the DMA register set and a master port that the DMA engine uses to gain control of the bus and arbitrate with the ARM9 CPU and the Ethernet DMA unit.

Within the DMA controller there are eight general purpose DMA units that can transfer data between memory to memory, memory to peripheral, peripheral to memory and peripheral to peripheral

Within the DMA controller there are eight independent DMA units which can each be configured to make memory-to-memory transfers, memory to peripheral, peripheral to memory and peripheral to peripheral transfers. At the end of a transfer each DMA controller can raise an interrupt, each of these eight DMA unit interrupts are ORed together and connected to a single VIC interrupt channel.

3.9.1 DMA Overview

In order to examine the operation of the DMA unit it is best to first look at the simplest type of transfer that is memory to memory transfers. I this case the DMA unit will gain arbitration of the AHM bus and fetch the source data into its internal FIFO. This data is then drained from the internal FIFO to the destination memory locations. The fetching and draining of the DMA data can be done as single transfers or burst of several transfers. In the case of burst transfers the DMA unit can assert a lock on the internal busses until each stage of the DMA transfer has completed. The DMA unit is also capable of fetching and draining different sizes of data. This means it is possible to pack and unpack data as part of a DMA transfer. For example you could read in four 32 bit words of data from memory and then write out 16 bytes to the UART TX buffer. When the DMA has won bus arbitration and is ready to transfer data it will handle the flow control of the fetch and drain transfers. However when in the case of a peripheral to memory or memory to peripheral transfer then the peripheral can be the flow controller and will only allow a fetch or drain transfer when it is ready to sink or source data. In addition the DMA unit supports scatter gather transfers. Within each DMA unit you can define a series of DMA transfers as a series of linked list items. These transfers are automatically performed one after another. This allows data in non contiguous memory locations to be collected by the DMA unit and transfer to a single block of memory or a peripheral device. Similarly a contiguous block of data can be scattered to several different locations by a programmed set of DMA transfers.

The DMA controller contains a global set of configuration and status registers and a set of five registers for each DMA unit.

Although there are some 48 registers in the DMA unit it can be subdivided into 14 DMA configuration and status flags followed buy five control registers for each DMA unit. The general configuration and status registers are principally concerned with enabling the DMA controller and controlling the individual DMA units interrupts. The DMA controller is enabled by setting the EN bit in the configuration register. Each DMA unit has two interrupt lines, a terminal count interrupt which is set at the end of a transfer and an error interrupt which is set if the DMA unit encounters a bus error. Each interrupt source is enabled in the channel configuration register within each DMA unit. Each interrupt source has an interrupt status register and a raw interrupt status register. The raw interrupt status register shows the condition of all interrupt flags regardless of whether they are enabled or not while the interrupt status register only shows the status of DMA interrupts that have been enabled. In the case of a DMA transfer were the DMA unit is the flow controller a burst or single style transfer must be initiated with the software burst or software single request registers.

3.9.2 DMA synchronisation

The DMA units can work across all the internal STR9 busses. If these busses are running at different speeds the synchronisation bits for the different DMA request signals must be set in the synchronisation register. This will eliminate any bus problems but does effect the DMA response time.

3.9.3 DMA Arbitration

Within the STR9 the ARM9 CPU, Ethernet DMA and the general purpose DMA controller can all be bus masters on the AHB bus. For each of these units to work together there has to be an internal arbitration process. Generally the CPU can be stalled when it attempts to access the SRAM during a DMA transfer.

The STR9 has been designed with custom arbiter hardware that solves this bottleneck problem. This hardware arbitrates access to the SRAM between the ARM9 CPU and the internal SRAM and guarantees access to either bus master on every other cycle. In addition for high priority DMA transfers it is possible to allow the DMA units to lock the bus and burst transfer blocks of data. When a DMA unit has locked the bus it will not de-grant its access until its transfer has finished. This can be combined with a burst transfer of up to 256 words.

Internally the DMA units have a fixed priority. DMA unit 0 has the highest priority with DMA unit 7 having the lowest priority. If a low priority DMA unit is active and a high priority transfer is initiated the low priority unit will complete its transfer before de-granting the bus. The two lowest priority DMA units will automatically de-grant the bus for one cycle every four transfers. This ensures that the low priority DMA units do not block the bus. For this reason large memory-to-memory transfers should use either DMA unit 6 or 7.

3.9.4 Memory-To-Memory Transfer

Once the DMA unit has been enabled and the interrupts have been configured the channel registers may be configured for individual transfers. In the case of a memory-to-memory transfer the start source and destination addresses are programmed into the eponymous registers. The linked list register is used for scatter gather transfers and in a single transfer should be set to zero.

Each DMA unit has a control register that defines the characteristics of each DMA transfer

The control register allows you to set the transfer size on the destination bus when the DMA unit is the flow controller, when peripherals are the flow controller this field should be set to zero. As the transfer progresses the contents of this field are decremented, however if you need to read this field you should disable the DMA unit in order to get a meaningful value. The source and destination width fields allow you to define transfer word size to be fetched into and drained out of the DMA unit, the DMA controller allows you to define different source and destination widths and each DMA unit will pack and unpack the data as required. Depending on your requirements the source and destination address may be incremented after each transfer by setting the DI and SI bits. This allows you to block transfer data from one continuous address range to another or you can copy a block of data to a single non incremented memory location such as a peripheral register. The control register also allows you to define several protection options. The prot0 bit can be set to prevent the DMA registers from being accessed by code running in the ARM9 user mode for the duration of the transfer. The PROT1 register allows you to define if the DMA destination addresses are buffered address ranges which can be accessed in a single cycle. This allows the DMA unit to transfer the data at its fastest rate but may introduce data coherency problems as the buffered data has to be written to the real SRAM. The terminal count interrupt enable will generate an interrupt at the end of the DMA transfer which tells the ARM9 CPU that the DMA transfer has finished and the DMA unit is free for further operations. The final field in the control register allows you to define the burst transfer size used by the DAM controller

3.9.5 Burst Transfer

Each of the DMA units can fetch a single word into the DMA unit and then drain it to the destination. During these operations the DMA unit must win arbitration of the bus from the ARM9 CPU and the other DMA units before it can act as a bus master. It is possible to burst fetch and drain multiple words to and from the DMA unit by configuring the destination and source burst fields in the control register. Each DMA unit supports burst sizes or up to 256 transfers. By setting the lock bit in the channel control register a DMA unit which has won arbitration will not de-grant the bus until the transfer has finished.

3.9.6 Peripheral DMA Support

The table below shows which peripherals can be flow controllers for the any of the DMA units.

DMA Request Signal	Associated Peripheral Function	Comments
0	USB RX	USB has only 1 DMA Req signal
1	USB TX	
2	TIMO	2 out of 4 TIMs have DMA support
3	TIM1	(TIM2 and 3 are not supported by DMA)
4	UARTO RX	
5	UARTO TX	2 out of 3 UARTs have DMA support (UART2 is not
6	UART1 RX	supported by DMA)
7	UART1 TX	
8	External DMA Req 0	Shared with GPIO
9	External DMA Req 1	Shared with GPIO
10	I2C0	Foot ICC has only 1 DMA Dog signal
11	I2C1	Each I2C has only 1 DMA Req signal
12	SSP0 RX	
13	SSP0 TX	
14	SSP1 RX	
15	SSP1 TX	

In each case the peripheral DMA support must be enabled and the DMA configuration register source and destination peripheral fields must be programmed with the required DMA request signals. The flow control field

	× 1
Transfer Type	Flow Controller
000: Memory-to-memory	DMA
001: Memory-to-peripheral	DMA
010: Peripheral-to-memory	DMA
011: Source peripheral-to-destination peripheral	DMA
100: Source peripheral-to-destination peripheral	Destination peripheral
101: Memory-to-peripheral	Peripheral
110: Peripheral-to-memory	Peripheral
111: Source peripheral-to-destination peripheral	Source peripheral

3.9.7 Scatter-Gather Transfer

The scatter gather support in the DMA controller allows you to link together any number of unrelated DMA transfers within each of the eight DMA units. An area of SRAM must firat be programmed with a DMA "item" which is a four words long record that contains the Source address, Destination address link list address and control word for the next DMA transfer. The start address of this DMA item is stored in the DMA unit linked list register and at the end of the current transfer the DMA item pointed too by the link list register is automatically loaded into the channel control registers. This loads a new linked list pointer to the next DMA item. This allows multiple DMA transfers to be linked together. The terminating transfer in a DMA chain should enable the DMA interrupt in the control register so that after the last transfer an interrupt can be generated and a new set of DMA transfers can be initialised.

3.10 Conclusion

This is an important chapter; you must be familiar with the system architecture of the STR9 in order to use it successfully. There are many configuration registers that have a fundamental effect on the performance of the STR9 and these must all be fully understood.

4 Chapter 4: User Peripherals

4.1 Outline

This chapter presents each of the user peripherals in turn. The examples show how to configure and operate each peripheral. By working through each peripheral in turn you will gain a good insight into the capabilities of the STR9. The example programs can be used as the basis for more complex programs or additionally there is a driver library available from the ST Microelectronics website.

4.2 General Purpose Peripherals

As we have seen in Chapter 3 all the user peripherals are located on the Advanced high speed bus and the advanced peripheral bus (APB). Before reaching the peripherals the system clock passes through the

configuration registers peripheral control registers. After reset these registers disable the individual clocks to each peripheral, this ensures that the STR9 starts up in a low power configuration. You must enable each peripheral clock source before the peripheral can be accessed.

4.3 General Purpose I/O ports

The STR9 has up to 80 General Purpose IO lines arranged up to 9 ports each containing 8 GPIO pins. All of the GPIO pins are 5V tolerant and their output drivers may be configured as open collector or push pull. Each of the IO ports may be configured in the same manner. The only irregularities are port 4 ,port 8 and port 9. Port 4 has an analog input function to the ADC. Ports 8 and 9 double as the external memory interface and have a separate configuration register in the system control unit. Once configured Each GPIO port is controlled by 258 registers, which support a clever masking technique that minimises the number of logical operations required to set and clear port pins.

Peripheral	# No of Unit	Port Assignment	IO Mode	Peripheral	# No of Unit	Port Assignment	IO Mode
ADC	8 chann- els	P4	Always Connected	Motor Control	1	P6	Alt Out
CAN	1	P1, P3, P5	Alt In Alt out	SSP	2	P2, P5	Alt In Alt Out
ETM	1	P0,P2,P4,P5, P6, P7	Alt In Alt Out	Timers	4	P0, P4, P6, P7	Alt In Alt Out
Ethernet MAC	1	P0, P1, P5	Always Connected	UART	3	P1, P2, P3, P5, P6, P7	Alt In Alt Out
EMI	Mux	P8, P9, P7	P7 – Alt Out	USB	1	D+/D- Ext clk – P3	Dedicated pins
	Non- mux	P8, P9, P7	P7 – Alt Out	External Interrupt	30	P3, P5, P6, P7	Always Connected
Chip Select	4	P0, P5, P7	Alt Out	External DMA Req	2	P3	Always Connected
12C	2	P0, P1, P2	Alt In Alt Out				

4.3.1 GPIO Configuration

Within the System Control Unit (SCU), ports 0 to 7 each IO port must be initially configured by three registers in the system control register. The GPIO type register allows a user to define the type of output driver connected to each pin within a port. By default each pin is driven by a push pull output stage. By setting bits within the GPIO Type register each pin can be driven as open collector.

Each STR9 GPIO pin may be configured as input, output or two additional alternate outputs can connect the external pin to on chip peripherals

The GPIO input register contains eight bits define whether the external pin is to be used as a GPIO pin or is connected to the input of the on chip peripheral associated with the external pin. Similarly the GPIO output register configures the external pin to be an input, GPIO output or one of two alternate output functions. In addition GPIO port 4 has a dedicated analog mode register that connects the external pins to the ADC input channels. When using port 4 in analog mode the SCU_GPIOIN4 and SCU_GPIOUT4 registers should be set to zero.

Pin I/O Alternative Modes	Input (Default)	Input - Alt	Output - Alt 1	Output - Alt 2	Output - Alt 3	Input Always Connected
Peripheral Function Supported	GPIO Input	Timer Inputs (Input Capture)	GPIO Output	Timer Outputs (Output Compare)	ETM Outputs	ADC Inputs

4.3.2 GPIO Port Registers

Each GPIO port is controlled by two configuration registers and 1020 data registers. The offset address of the data register acts as a mask on the port data

Each GPIO port is configured with two registers for simple digital IO applications – the use of IO pins for peripheral functions (UART, I2C etc.) is described in the next section. Currently the GPIO mode control register is provided for future expansion of the STR9 and all the bits in this register should be set to zero. The data direction register defines each port pin as an input or output and should be programmed to match the System control unit GPIO configuration registers. Finally data can be read or written to the GPIO data register or rather the 1020 GPIO data registers. As the ARM9 does both have a Boolean processor the GPIO pins can only be addressed word wide. This means that reading and writing the selected GPIO pins requires additional logic operations.

GPIO = Mask & data;

This take both additional processor cycles and space in the flash memory. The STR9 has a register mask built into each GPIO port. Rather than have a separate mask register that must be configured each time the mask value changes each GPIO Data register has an address range of 1020 words. Within this address range each bit of the eight bit address between bits 9 and 2 act as a masking bit on the data written to the port. So at the base address of the GPIO data register the address bits are all set to zero and hence any data written to this address will be logically ANDed with zero and the port data will not change. By writing to the GPIO data register address plus an address offset equal to the mask value shifted left two places will cause the data to be logically ANDed with the mask address bits and the resulting value will be written to the port pins.

Bits 2: 9 in the GPIO data registers act as mask bits which are ANDed with the input data to derive the final value which is output the port pins

In practice we can set any mask value by simply adding the mask value shifted left two places to the base address of the GPIO DATA register Since this address is calculated at compile time there is both an increase in performance and a reduction in the code size.

```
GPIODATA + mask <<2 = data;
```

The example program include some useful definitions for handling this.

```
// GPIO Mask Definitions
// Definitions to control which pins get written to or read
#define Write_Bit_0
 (0x04)
#define Write_Bit_1
 (0x08)
#define Write_Bit_2
 (0x10)
#define Write_Bit_3
 (0x20)
#define Write_Bit_4
 (0x40)
#define Write_Bit_5
 (0x80)
#define Write_Bit_6
 (0x100)
#define Write_Bit_7
 (0x200)
#define Write_Bit_All
 (0x3FC)
```

Example of writing to just bit 0 on GPIO9:

```
// Disable LED array by Write_Bit_0
GPIO9->DATA[Write_Bit_0] = LED_disable ;
```

The type of driver (e.g. open collector or push-pull) used for any GPIO pin can also be selected via GPIO_TYPE.

4.3.3 Using Peripherals Via GPIO Ports

If any of the STR9 peripherals are to make use of GPIO pins then they must be manually connected to the pin via the SCU GPIO registers. The most important is the SCU_GPIOOUT which has two bits per pin, allowing input or three different peripheral output functions to be selected. The SCU_GPIOIN register allows the simple IO function and an alternate peripheral input function to be connected to a pin.

4.3.4 Peripherals With A Choice Of IO Pins

A very useful feature when planning your port pin allocation in your design is that most peripherals can be made to appear on more than one port. For example, the I2C0 peripheral can be configured to appear on GPIO0 pins 0 & 1 as alternate output function 2; on GPIO1 pins 4 and 6, alternate output function 3, or on GPIO2 pins 2 and 2 as alternate function 2.

Note: the STR9 data book section 4.1 contains a complete matrix of GPIO pins and possible pin functions.

4.4 Synchronous Peripheral Controller

The STR9 has two synchronous peripheral controllers. Like the VIC, EMI and DMA units the SSP units are based on the ARM Prime cell modules which are specifically designed to interface with the ARM bus structure. Each synchronous peripheral controller provides a single channel of synchronous serial communication which can be configured as a bus master or slave. The SSP can be communicate with most common serial peripherals and supports the Motorola SPI, National Microwire and Texas SSI protocols. The SSP is interfaced to external devices with either 3 or four external pins depending on the protocol in use. The Master out slave in (MOSI) and master in slave out (MISO) pins provide for a full duplex serial bus with a third pin used for the serial clock (SCK). An additional slave select (NSS) pin is used as a peripheral enable line when the SSP is used in slave mode. This pin should be held high when the SSP is used in master mode. Internally the SSP has separate transmit and receive FIFOs which can be up to 16 bits wide and eight words deep. The serial clock is derived from the internal peripheral clock and the SSP can support data rates of up to 2 MHz. The SSP is connected to the VIC by a single interrupt channel which can be triggered by receive of transmit events, a receive overrun and a receive timeout. For high performance serial connections the SSP can act as a flow controller for any of the DMA units.

The synchronous serial peripheral supports the SPI, Microwire and SSI protocols. The SSP can also be a flow controller for the DMA units

The SSPs may be allocated to the GPIO pins shown in the table below:

	GPIO1	GPIO1	GPIO2	GPIO2
GPIO Mode	Alternate In 1	Alternate Out 3	Alternate In 1	Alternate Out 2
Pin 0	Х	SSP1_SCLK	X	Х
Pin 1	X	SSP1_MOSI	X	X
Pin 2	SSP1_MISO	X	X	X
Pin 3	X	SSP1_NSS	X	X
Pin 4	X	X	SSP0_SCLK	SSP0_SCLK
Pin 5	X	X	SSP0_MOSI	SSP0_MOSI
Pin 6	X	X	SSP0_MISO	SSP0_MISO
Pin 7	X	X	SSP0_NSS	SSP0_NSS

	GPIO3	GPIO3	GPIO5	GPIO5
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate In 1	Alternate Out 2
Pin 0	Х	X	X	Х
Pin 1	X	X	X	X
Pin 2	X	X	X	X
Pin 3	X	X	X	X
Pin 4	SSP1_SCLK	SSP1_SCLK	SSP0_SCLK	SSP0_SCLK
Pin 5	SSP1_MOSI	SSP1_MOSI	SSP0_MOSI	SSP0_MOSI
Pin 6	SSP1_MISO	SSP1_MISO	SSP0_MISO	SSP0_MISO
Pin 7	SSP1_NSS	SSP1_NSS	SSP0_NSS	SSP0_NSS

The initial configuration of the SSP is made by programming control register 0 and control register 1. After a reset the SSP is disabled and may be enabled by setting the SSP_ENABLE bit in control register 1. The SSP peripheral should be configured and transmit data written into the FIFO before the peripheral is enabled. This register also allows you to configure the SSP as a master or slave device. If the SSP is configured as a slave device it is also possible to prevent it from writing data onto the bus by setting the slave output disable. In a multiple slave system the serial bus can be connected to each slave and the SOD bit may be used to control which slave device can write data onto the bus. This removes the need for a master to control slave select pins with GPIO lines or external multiplexers. Finally control register 1 can be used to enable a loop-back test mode which internally connects the output shift register to the input shift register.

Control register 1 is used to enable the SSP peripheral and define it as Master or slave and optionally enable the Theremaining SSP configuration options can be found in control register 0. This register contains a frame format field which allows you to select between the SPI, Microwire and synchronous serial frame formats. Depending on the selected protocol, the data size field can configure the transmit and receive word size from 4 up to 16 bits. If the SPI protocol is selected the CPOL field allows you to select the clock polarity and CPHA selects the clock phase.

Control register 0 is used to define the serial protocol that the SSP will use to communicate with external devices

The final field in control register zero controls one of two clock dividers used to define the SSP bit rate. Like the other user peripherals the SSP is clocked from the APB bus clock (Pclk). The SSP contains a clock prescaler register that can be used to divide PCLK by any even value between 2 and 254, bit zero in this register is hardwired to zero. The serial clock rate field in control register 0 can then further divide PCLK by a maximum of 256. The SSP serial data rate can be calculated from the following formula:

SSP bit rate =
$$Pclk/(CPSRDIV x * (1 + SCR))$$

Where CPSRDIV = clock prescaler register

SCR = serial clock rate (control register 0)

Two DMA units can be configured to support receive and transmit data transfers to and from each SSP peripheral. The DMA support can be enabled by setting the TXDMA and RXDMA bits within the DMA control register. In addition you must configure a DMA unit to support each transmit and receive channel (see the DMA section in chapter 3).

The DMA support allows the allows the synchronous serial peripheral to be a sink or source flow controller for the general purpose DMA units

If you are not using the DMA support the SSP peripheral can be used by polling the status register or by enabling the SSP interrupts. Data can be transmitted by writing the correct word size to the data register were it will be queued in the transmit FIFO before entering the transmit shift register. Received data will enter the receive shift register and then be queued in the receive FIFO which can be accessed be reading the data register. The status register provides transmit and receive FIFO flags that allow you to control data flow during polled operation.

The status register contains flags for the receive FIFO status (RFF, RNE) and transmit FIFO status (TNF, TFE) and a busy flag

The SSP has a single interrupt line connected to a VIC interrupt channel and internally the SSP has transmit and receive interrupts when the FIFO is half empty (transmit) and half full (receive). The receive interrupt has an additional receive timeout interrupt which is triggered when no characters have been received for a number of bit periods and there is data in the FIFO. This allows your firmware to collect the last few words of data at the end of a transfer that would not trigger a FIFO interrupt. The final interrupt source can signal a receive overrun were the receive FIFO is full and further data has been placed on the serial bus.

4.5 Timer Counters

The STR9 has four 16 bit timer counter blocks, with IO pins that may be allocated as shown in the table.

	GPIO0	GPIO0	GPIO3	GPIO4	GPIO4
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate Out 3	Alternate In 1	Alternate Out 2
Pin 0	X	Х	TIM0_OCMP1	TIM0_ICAP1	TIM0_OCMP1
Pin 1	X	X	TIM1_OCMP1	TIM0_ICAP2	TIM0_OCMP2
Pin 2	X	X	Х	TIM1_ICAP1	TIM1_OCMP1
Pin 3	X	X	Х	TIM1_ICAP2	TIM1_OCMP2
Pin 4	TIM0_ICAP1	X	Х	TIM2_ICAP1	TIM2_OCMP1
Pin 5	TIM0_ICAP2	X	X	TIM2_ICAP2	TIM2_OCMP2
Pin 6	TIM2_ICAP1	X	X	TIM3_ICAP1	TIM3_OCMP1
Pin 7	TIM2_ICAP2	X	TIM1_OCMP1	TIM3_ICAP2	TIM3_OCMP2

	GPIO5	GPIO6	GPIO6	GPI07
GPIO Mode	Alternate Out 3	Alternate In 1	Alternate Out 2	Alternate In 1
Pin 0	X	TIM0_ICAP1	TIM0_OCMP1	TIM0_ICAP1
Pin 1	X	TIM0_ICAP2	TIM0_OCMP2	TIM0_ICAP2
Pin 2	TIM3_OCMP1	TIM1_ICAP1	TIM1_OCMP1	TIM2_ICAP1
Pin 3	TIM2_OCMP1	TIM1_ICAP2	TIM1_OCMP2	TIM2_ICAP2
Pin 4	X	TIM2_ICAP1	TIM2_OCMP1	X
Pin 5	X	TIM2_ICAP2	TIM2_OCMP2	X
Pin 6	X	TIM3_ICAP1	TIM3_OCMP1	TIM3_ICAP1
Pin 7	X	TIM3_ICAP2	TIM3_OCMP2	TIM3_ICAP2

These timers consist of a free running 16 bit counter with prescaler and a series of capture and compare registers. The timer counters have several dedicated operating modes, these modes allow easy configuration of the timer counters for common functions such as pulse measurement or PWM generation. Timer 0 and Timer 1 may also be DMA flow controllers and allow data to be too and from the capture and compare registers.

The STR9 has four independent 16 bit timer counters with dedicated capture and compare registers

The timer clock may be selected from either the Pclk bus clock which can be further divided by an eight bit prescaler or from an external clock source via the ECKEN bit in control register 1. If the timer is clocked from an external clock source you can select this clock source to be either Mclk or a true external clock source derived from the timer external clock pins. The external clock source is selected with the TIMxxSEL bit in the system control unit clock control register. If the timer is clocked from an external clock source you can link the external

clock pin to the output of a second timer block, making it possible to cascade the timers to build more complex timer arrays. Each timer counter is controlled by eight registers, which allow it to be configured for input capture and output waveform generation.

Each timer has a regular programmer's interface that allows easy configuration of each operating mode.

The timer block is a 16 bit counter with an 8 bit prescaler that is managed by two control registers.

The timer control registers configure the prescaler CC0-CC7 and the various capture compare operating modes.

The clock source is selected with the ECKEN bit in control register 1. By default this bit is set at zero to select PCLK. The timer prescaler value is held in the lower eight bits of control register 2. This prescaler is only applied to the system clock, an external clock source is fed directly to the timer. If the external clock is used an additional bit EXEDG in Control register 1 allows you to determine if the rising or falling edge will increment the counter.

4.5.1 Input Capture

Each of the STR9 timers has two input capture registers each with a matching capture pin. Each of these registers may be configured to capture the timer count when there is a transition on a matching input capture pin


```
TIMO_CR2 = 0x000090FF; // Enable input capture interrupts and set the prescaler TIMO_CR1 = 0x00008004; // Timer enable ICAP1 rising edge, ICAP2 falling edge
```

4.5.2 PWM Input Capture

Additionally there is a PWM capture mode that allows the measurement of pulse width and period of a signal applied to the ICAP1 pin. By setting the PWMI bit in control register 1 the edge detector for channel 2 is routed to the ICAP1 pin. This allows us to trigger on rising and falling edges for the same signal.

The PWM capture mode is synchronised on a pulse edge to reset the timer (Capture A). The next pulse edge (Capture A) will be captured into capture register B, this is the duty cycle. The next capture A event restarts the cycle and the capture A register contains the PWM period

In this mode the count for rising edge of the signal is stored in capture register 1 and the falling edge is stored in capture register 2. Thus capture register 2 contains the pulse width and capture register 1 contains the signal period. By enabling the capture 1 interrupt we can read both these values each cycle and reset the counter to start a fresh cycle.

4.5.3 Output Compare

In addition to the capture registers each of the STR9 timers has two compare registers with matching output pins. When a match is made between the free running counter and the contents of the compare register a compare event is triggered. This event can be used to generate an interrupt or change the logic on the compare pin. Once the timer is initialised and a compare value has been loaded into the output compare A register and Output compare 2 registers the compare interrupts may be enabled by setting the OC1IE and OC2IE bits in control register 2.

Each timer has two compare registers that may be used for custom pulse generation

Now whenever the free running timer matches the contents of either compare register an interrupt will be generated. If you want to generate a waveform in addition to switching the GPIO pins to their secondary function you must enable the output compare pins by setting the OC1E and OC2E bits in control register 1. Now whenever a compare event is made the contents of the OLVL1 and OLVL2 bits will be applied to the output pins.

```
TIM1\_OCAR = 0x0000FF00; // Set the compare count TIM1\_CR2 = 0x000040FF; // enable the compare 1 interrupt and set the prescaler TIM1\_CR1 = 0x0008100; // Timer enable, set the output level on OCMP1 pin
```

4.5.4 PWM Output

Like the PWM input mode the STR9 timers have a special mode to allow easy generation of PWM output waveforms. By setting the PWM bit in control register 1 both of the compare registers are used to control the output compare 1 pin.

In PWM mode the timer starts from 0xFFFC. A compare event on Compare A register forces the output compare A pin low. A compare match on compare B register forces the same pin high and reloads the timer with 0xFFFC to restart the cycle

At the start of a cycle the timer is reset to 0xFFFC and the OCMP1 pin is set high. The value loaded into the compare 1 register is the period of the pulse, when this match is made the compare event loads logic zero stored in OLV1 into the output compare pin. The PWM period is stored in the compare 1 register when this count matches the timer contents the logic one value stored in OLV2 is applied to the output pin and the timer is reset not to zero but to 0xFFFC and the cycle is restarted. So in order to modulate the pwm signal it is only necessary to write to output capture register 1.


```
TIM1_OCAR
 = 0x00000080;
 // Set the capture 1 count ( pulse falling edge)
TIM1_OCBR
 = 0x000000FF;
 // Set the PWM period
 // initialise the count
TIM1 CNTR
 = 0 \times 0000000000i
TIM1_CR2
 = 0x000008FF;
 // enable the capture 2 interrupt and set the
 // prescaler
TIM1 CR1
 = 0x00008150;
 // Timer enable,
 // set output levels on compare 1,
 // enable compare 1 and PWM mode
```

4.5.5 One-Pulse Mode

The STR9 timers have an additional useful mode that can generate a pulse that is triggered by an external signal.

One pulse mode uses the two capture registers to define the rise and fall edges of a pulse which can then be triggered by an input capture pin

One-pulse mode is enabled by setting the OPM bit in control register 1. In this mode the pulse generation is triggered by a capture event on ICAP1 pin. This can be a rising or falling edge which is programmed by the IEDG1 bit. Once this event is triggered the timer will output a pulse whose characteristics are determined by the two compare registers. When the trigger event occurs the timer is reset to 0xFFFC and the contents of OLVL2 bit is loaded into output compare pin 1. when the timer matches the contents of output compare register 1the logic level in OLVL1 bit is loaded into output compare pin 1 and the timer then waits for the next capture event.

4.5.6 DMA Support

Timer 0 and Timer 1 may be connected to a DMA unit. This channel allows the capture and compare registers to act as a DMA source or sink. The DMAS0 and DMAS1 bits in control register 1 allow you to select the source register for the DMA transfer. The source register can be either of the input capture registers (ICAP1,ICAP2) or the output compare registers (OCMP1,OCMP2).

Control register 1 allows you to select the source register for a DMA transfer

Once the DMA source has been selected the DMA transfer can be enabled by setting the DMAIE bit in control register 2

Once the DMA source is selected, the DMIE bit in control register 2 enables the DMA transfer

This configures the DMA channel in the timer unit, however the DMA transfer has to be fully configured as discussed in chapter 3.

4.6 The MC 3-Phase Induction Motor Controller

The MC ("Motor Control") peripheral is a complete 3-phase power inverter controller that is aimed mainly at 3-phase induction motor control, although it can be used for other power control tasks. It makes use of Pulse-Width Modulation (PWM) to produce sine waveforms of varying amplitude and phase that are suitable for driving common half-bridge power devices. To eliminate external hardware it includes an automatic deadtime offset between high-side and low-side transitions. There is also a tacho' speed input to allow the accurate measurement of rotor speed plus an "emergency stop" input to allow the outputs to be put into a safe state in the event of a drive electronics or other failure.

There are a multitude of different ways to configure the MC peripheral for motor control plus there are a variety of higher-level waveform control strategies (sine modulation, space-vector modulation etc.) that can be employed via software but we will concentrate on the most common 3-phase drive approach in this section.

4.6.1 Basic Motor Control

The core of the MC is a group of three identical 11-bit compare registers (Compare Phase U, V & W) that are associated with a 10-bit PWM counter. These compare registers are connected to GPIO pins Port 6.0/1/2 respectively and carry the low-side PWM outputs. A fourth 11-bit compare register (Compare 0 Register) is coupled to the PWM counter.

The operation of the pulse width modulators is based on the count rate and count range of the PWM counter. The rate at which the counter increments is usually determined by the PCLK, which is derived from the RCLK which is in turn derived from the F_{MSTR} (usually 96MHz). The PCLK can be divided by up to 255 by the PWM Prescaler Counter register.

Once running, the PWM Counter counts from zero up to a maximum count value set by the

Core PWM Generation Registers In MC Peripheral

Compare 0 register. It then immediately starts to counts down again to zero. This process repeats forever or until software stops the PWM Counter. Throughout, the contents of the Compare Phase U, V & W, registers are constantly compared with this counter. When a value in a compare register matches the PWM counter and the count direction is up, the corresponding PWM signal (U, V or W) is set to zero. If the count direction was down, the PWM signal is set to one. These compare events can optionally create an interrupt.

Zero-Centred PWM Generation

The time taken to complete one zero-maxcount-zero cycle determines the period of the PWM, which then sets the "carrier" frequency.

As described above, the resulting PWM signal waveform will be symmetrical around the maximum count position and is known as the "Zero Centred" mode. Another mode (Classical PWM mode), has the PWM counter configured to count from zero to the maximum count and then reset to zero immediately, with no down-counting period. This causes the PWM signals to all go to one at the zero count point and yields a waveform that is asymmetric. For most purposes, the Zero Centred mode is to be preferred as it results in lower harmonic content in 3-phase motor windings with a resultant decrease in acoustic noise and switching losses. However if the load is non-inductive, asymmetric PWM is acceptable. Usefully, the Classical PWM mode allows a higher resolution for a given carrier frequency.

To get maximum motor torque, most modulation schemes require the ability to generate a true 100% and 0% duty ratio i.e., PWM signal at one or zero for the entire PWM period. The fact that the PWM counter is 10-bit but the Phase Compare registers are 11-bit means that regardless of the PWM Compare 0 register value, the Phase Compare value can always be higher and thus ensure that no off event will occur, resulting in a 100% duty ratio.

Driving a 3-Phase Induction Motor With Complementary PWM Signals

Although there are only three Phase Compare registers, the MC peripheral can still generate the 3 base (low side) and 3 (high side) complementary drives required for the half-bridge configuration show above. The complementary outputs are produced by the deadtime generator automatically and appear on Port 6.3/4/5.

Inserting The Deadtime Offset Between High And Low Side Outputs

To suit any drive electronics configuration, the polarity of each of the 6 outputs can be individually set in the Polarity Selection register, MC_PSR.

4.6.2 Adding The Deadtime Offset

When using half-bridge per motor winding, it is necessary to add a small "deadtime" offset to the rising edges of the high and low pairs of waveforms. This is to prevent both the high and low switching devices being momentarily active at the same time as a result of gate turn-off delays. This would effectively short out the DC Link power supply for up to a few microseconds and is clearly undesirable. Typical deadtimes would be in the

order of 0.5us to 5us for typical MOSFET and IGBT bridges.

The deadtime offset is inserted by the 'N' value placed in the Deadtime Generator register (MC_DTG) and is expressed in units of PCLK periods i.e. the basic count unit of time used for the PWM Counter register. Here, the 'h' signal is similar to the input received from the Phase Compare registers but the on-edge is delayed by 2 x N x PCLK_Period. The 'l' signal is the inverse of the input except that its rising edge is delayed by the deadtime period.

The minimum deadtime offset is zero (N=0) and the maximum is 63 PCLK (N=63). If a deadtime offset is set that is greater than the on time of the PWM output then the output remains off.

Preventing Half-Bridge Short Circuits At Switch-on With Deadtime

4.6.3 Applying Sine Wave Modulation

The MC peripheral provides a means to produce 3 pulse-width modulated signals with the complementary signals for driving half-bridges. However this in itself is not enough to drive a motor. The three sine waves with their 120 degree phase shift have to be created via software.

There are a minimum of four software elements required:

- (i) A table of integer values that represent a complete sine waveform period
- (ii) A means of varying the sine amplitude in proportion to the speed of the motor to prevent overloading the windings.
- (iii) A periodic interrupt that runs at rate that is equal to or some sub-multiple of the PWM carrier frequency i.e. half, qUARTer, tenth etc.
- (iv) Update of the three Phase Compare registers with the next sine value from the sine table, with an offset equivalent to one third of a complete period.

The Repetition counter register controls the update of the Phase Compare registers with the latest values. After a set number of PWM periods, it causes each Phase Compare Preload register to load is contents into the corresponding Phase Compare register. These transfers occur instantaneously and simultaneously at the end of a PWM period, and is accompanied by the "ADT" interrupt request. This prevents changes to the required duty ratio part-way through a PWM period from upsetting the current PWM output state. Such a transfer is called a "coherent update" and it is essential if 0% or 100% PWM is to be realisable. The values placed in the Phase Compare Preload registers must be transferred by software from the sine wave value table by the ADT interrupt service routine. In some applications, the number of PWM periods between the compare register updates could be used to vary the sine output frequency and hence the motor speed.

Repetition Register The Controls Update Of PWM Compare Registers To Apply Sine Modulation

Α

typical drive would use a carrier frequency of around 24kHz to make the winding ringing super-sonic and have 8-

bits of PWM resolution i.e. the sine waveform is described to an accuracy of one part in 256 or +/- 0.2%. In fact, when using the Zero-Centred symmetrical PWM mode, the acoustic noise is generated at double the carrier frequency so a 12kHz carrier would yield an inaudiable 24kHz ringing. The PWM duty ratio update rate would be at 12kHz i.e. the same as the PWM period. This gives the best waveform accuracy, with the ARM9 CPU being easily able to cope with the loading. The deadtime for a typical IGBT half-bridge would be around 1.2us.

The calculations for the MC register settings would be:

```
PCLK = 96MHz (set in SCU_CLKCNTR register)

.equ SCU_CLKCNTR_Val , 0x00030000

Repetition Counter register (MC_REP): N = 0

Compare 0 Preload register (MC_CMP0) = 2^{PWM_Resolution} = 256
```

PWM Counter Prescaler register (MC_CPRS) = 16 to give 11718.75Hz carrier, as given by:

```
MC_CPRS = PCLK/(2 * 2<sup>PWM_Resolution</sup> * F<sub>carrier</sub>)
MC_CPRS = 96000000(2 * 256 * 11718.75)
```

Deadtime Generator register (MC_DTG): 1.2us deadtime required for IGBT bridge

```
MC_DTG = Delay * PCLK/2
 = 1.2E-6 * 96000000/2
 = 57
// Initialise PWM System
// Set PWM Period (Carrier Frequency)
// Zero-centred mode, deadtime enabled, Clear PWM counter,
MC->PCR0 = MC_DTE_Set | MC_CMS_Set | MC_ODCS_Set | MC_CPC_Set ;
// Tacho not used yet
MC -> PCR1 = 0;
// Enable hardware transfer triggered by repetition counter
// No interrupts yet
MC \rightarrow PCR2 = 0 ;
// Set Phase Output Polarities
MC->PSR = 0x2A; // High outputs are inverted, compare interrupts on up count
// Setup clocks for approx 12kHz carrier, 8-bit resolution, Zero-centred mode
// Note: PCLK = RCLK = Fmstr = 96MHz
MC \rightarrow CPRS = 16 ; // 96000000/(2 * 256 * 12kHz) = 15.625
 // 16 => 11718.75Hz carrier
MC->CMP0 = 256 ; // Set 8-bit resolution PWM
 // PWM counter runs from 0-256-0
// Set Deadtime
MC->DTG = 57; // Set initial deadtime to 1.2us (57 \times 2/PCLK)
// Setup repetition rate
```

MC->REP = 0 ; // Update PWM compare registers every PWM carrier

A drive built along these lines would be a simple open-loop Sine-PWM drive. A refinement of this would be a Space-Vector Modulation (SVM) drive which offers higher torque for the same DC supply voltage. Real drives would have to cater for over-current and over-voltage conditions, drive start/stop, acceleration/deceleration ramps and so on. Speed feedback is possible via the Tacho-generator interface so that sine amplitude can be based on the actual speed of the rotor under low-speed, heavy load conditions. Adding current sensors to the bridges and using the ADC to detect over-current is also possible. However a discussion of these is outside the scope of this piece. You can find an example of a complete STR912-based AC induction motor controller at http://www.hitex.co.uk/str9 that can be used as a plug-in module for your own projects.

4.6.4 Tacho-Generator Speed Feedback

The Tacho input allows the easy measurement of rotor speed from an external tacho-generator. Here the motor speed is represented by pulsetrain whose frequency is proportional to the motor speed. The Tacho input has a dedicated capture register (MC_TCPT) that captures the free-running, 16-bit Tacho counter. On capture, the counter is reset to zero and the value held in the Tacho Capture register represents the time between incoming pulses and from this, the rotor speed can be calculated. A 12-bit prescaler allows the PCLK to be divided down so that the count between tacho edges is in a sensible 16-bit range over the normal motor operating speed range.

To cope with very low rotor speeds, fault conditions and motor stop, a Tacho Compare register (MC_TCMP) is provided that allows an 8-bit compare against the MSB of the 16-bit Tacho counter. This allows very large Tacho counter values to be detected that would indicate a rotor stop/stall and generates an interrupt request to permit the software handling of this state.

Tacho Generator Interface

If the Tacho input is not required for the motor drive controller then it can be freely used for other purposes.

4.6.5 Emergency Stop For Fault Protection

In any real drive, it is essential for faults to be able to immediately shut down the power-stage drivers to prevent damage to the power electronics, motor or the plant being driving by the motor. Such faults might be overcurrent, under- or over-voltage, over-temperature plus fault conditions arising in the driven plant itself.

The ESTOP input will immediately turn of the PWM outputs and generate an interrupt request to the WIU so that software can deal with the fault. To prevent the drive being restarted unintentionally, the software must write a password (0x4321) to the Emergency Stop Clear register (MC_ESC).

The MC peripheral can generate eight different interrupt requests that are collectively routed through VIC vector 14 (VIC0.14). In addition, the Emergency Stop interrupt (EST_INT a.k.a EXT_INT23) is routed through the WIU Group 2, (controlled by the SCU_WKUP_SEL6 field) and thence to VIC1.12.

Exercise 18: Motor Drive Peripheral

This exercise contains the core of a 3-phase induction motor controller.

4.7 Real Time Clock

The STR9 real time clock module provides a daytime clock with alarm, a 9999 year calendar with leap year support, a periodic timer and tamper detection interrupt. The real time clock can be maintained during power down by an external battery.

The real time clock derives its clock source from an external 32KHz watch crystal. The Watch crystal can also be used to clock the CPU in low power modes

The real time clock requires a dedicated 32.768kHz watch crystal to be connected externally. The internal RTC dividers are preconfigured to generate the accurate millisecond clock tick.

The real time clock provides a clock calendar with an alarm interrupt, periodic interrupt and external tamper detection interrupt

The RTC programmers interface consists of 5 registers as shown below. Like the other peripherals these registers are accessed via the advanced peripheral bus and are clocked by the system clock. However as the RTC has its own dedicated clock domain the user registers have a write protection mechanism to ensure that they are written too correctly.

The real time clock requires very little configuration apart from setting the time and enabling the required interrupt sources

4.7.1 Calibration Output

The real time clock provides a calibration output pin that can be used to provide a 4096Hz output. This output must be enabled by setting the C bit in the control register

The control register is used to configure the periodic interrupt, tamper interrupt and alarm interrupt. The W bit must be set to allow writing to some of the RTC registers and then cleared to update them.

4.7.2 Setting The Time

The time and date can be set by simply writing to the time and date registers. However the W bit in the control register must be set to allow access to these registers. The clock calendar values are held in the time and date registers as BCD values. The quantities available are shown below

Time register	Date Register
Date tens	Century tens
Date units	Century units
Hour tens	Year Tens
Hour units	Year Units
Minuet tens	Month tens
Minuet units	Month units
Second tens	Weekday units
Cocond units	

Second units

The real time clock also has a milliseconds register, which can be initialised when the W bit is set in the control register

4.7.3 Setting The Alarm

The alarm register is a comparator register that allows you to trigger an interrupt when a match is made with the date and time registers. The Alarm register can be updated at any time and is not controlled by the W bit.

The alarm register allows you to define a time and date that will trigger the RTC alarm interrupt

4.7.4 RTC Interrupts

Once the RTC date time and alarm registers are set the RTC interrupt sources can be enabled. The RTC has three possible interrupt sources which can be enabled in the control register. The RTC can generate an Alarm interrupt when the Date time registers match the contents of the alarm register. This interrupt is enabled by setting the AIE and AE bits in the control register. The RTC can also generate a periodic interrupt by setting the PIE bit in the control register. The period of the interrupt may be one of four pre defined periods (1 Hz, 8Hz, 64Hz or 512Hz) which can be selected through the PISEL field. Like the other peripherals the RTC has a single interrupt channel which is connected to the VIC units. When an interrupt is generated the source can be determined by reading the status register.

The real time clock status register provides flags for each of the interrupt sources. These include a periodic interrupt, Alarm interrupt and tamper interrupt.

4.7.5 Tamper Interrupt

The RTC has a special tamper interrupt. This interrupt is triggered when the state of the tamper pin changes. This causes the RTC to halt the clock so the time and date of the tamper event is logged in the RTC registers. In addition the SRAM standby voltage is cut off to destroy the contents of the internal SRAM. The tamper interrupt is enabled in the control register TIE bit. The tamper interrupt can be triggered a high or low logic level defined by the TIS bit. The tamper mode is defined by the TM bit. The tamper interrupt has two modes, it can be triggered

when the input pin is driven high or low as defined by the TIS bit. Or it may be triggered when the tamper in voltage is removed.

4.8 Analog to Digital Converter

The STR9 has a single Analog to Digital Converter (ADC). The ADC has a 10 bit resolution with 8 multiplexed input channels, appearing on port 4. Each input channel is multiplexed with a GPIO pin on port 4. While the GPIO pads are 5V tolerant the maximum input voltage of any input channel is 3.6V.

The Analog to digital converter is an 8 channel, 10 bit resolution converter. It supports single channel conversion or a continuous round robin "scan" conversion of selected channels.

4.8.1 Configuration

The ADC consists of 14 registers and a group of support registers within the system control unit.

The STR9 ADC has eight analog channels with a 10 bit resolution. Each channel has its own results register and threshold watchdog registers

The ADC input pins are located on GPIO port 4 and must be configured to be analog inputs before the ADC can be used. The analog function is controlled in the system control unit GPIO analog mode register. This register contains a bit for each ADC channel which must be set to enable the analog function. In addition the matching bits in the GPIOIN_4 and GPIOout_4 registers must be cleared to fully enable the ADC channels. Before you can begin to use the ADC you must ensure that it has been powered on by setting the POR bit in the control register.

The ADC control register allows you to enable the interrupt sources (EVCI,AWDI), enable the scan mode (SCE) and continous conversion(CONT) and select the channels to be converted (SC)

Like the other peripherals the ADC is clocked by the APB bus clock PCLK. This clock must first be divided down by an eight bit prescaler so that the input to the ADC is a maximum of 3.4MHz. So for a PCLK of 48 MHz the prescaler must be set to 15 in order to have the fastest ADC conversion. This value must be programmed into the ADC prescaler register.

4.8.2 Conversion Modes

Once the input pins and the ADC clock are configured the ADC can begin conversions. Two conversion modes are available, single channel conversion or scan mode. At the end of each conversion the ADC result can be checked against a set of analog watchdog registers to check that it is within the bounds defined by your application.

4.8.2.1 Single Channel

The ADC control register allows you to select a single channel for conversion. The channel is selected in the SC field and the scan mode enable bit must be set to 0. Conversion is started by setting the STR bit. When the ADC has finished conversion the end of conversion flag in the control register is set. Each ADC conversion channel has its own data results register from which you can read the conversion result immediately the conversion has finished.

Each of the eight analog channels has a results register with a ten bit data field. The most significant bit is set when an overflow occurs.

The ADC result is stored as a 10 bit value in the data register matching the conversion channel. The most significant bit in this register is an overflow flag which is set when a new result has been generated before the previous result was read from the register i.e. a conversion has been lost.

4.8.2.2 Scan Mode

The ADC can may also convert several channels one after the other. In this mode you must select the channels you want to be converted in the control register SC field and then to enable the scan mode you must set the SCE bit. Now when conversion is started by setting the STR bit the ADC will perform a conversion on each of the selected channels starting with the lowest number channel first. As with single channel mode the end of conversion flag is set each time a channel conversion is completed.

4.8.2.3 Continuous Conversion

The default configuration for the ADC is to perform a single channel or chain of scan mode conversions and then halt. However by setting the CONT bit in the control register it is possible to enable the ADC to make continuous conversions in either single channel or scan modes.

4.8.3 Analog Watchdogs

The ADC has two analog threshold registers which may be set to a high and low threshold. The result of an ADC conversion may be checked against one of these threshold registers. The analog watchdog is configured by writing the high and low values to the threshold registers and enabling the selected channels in the channel configuration register. Each ADC may be compared to either the low threshold register of the high threshold register but not both. When a conversion result is out of range the AWD flag in the control register will be set and a flag will be set in the compare results register to indicate the out of range channel.

4.8.4 Interrupts

In addition to the various flags in the control register the ADC has two internal interrupt sources which are connected to a single VIC channel. The ADC can generate an interrupt when a conversion has completed or when an analog watchdog threshold is crossed. The interrupt are enabled by setting the end of conversion interrupt (ECVI) and Analog Watchdog Interrupt (AWDI) bits in the control register

4.8.5 Power Management

If you are not using the ADC it should be left in reset were it is fully powered down and consumes zero power. The time taken to leave reset and start conversions is approximately 1 msec. If the ADC has left reset mode it can also be placed in standby mode by setting the STB bit in the control register in this mode the ADC consumes far less power and when the STB bit is cleared it will resume conversion in 15 usec.

Exercise 12: Analog to Digital converter

This exercise enables the ADC in single channel continuous mode and writes the conversion result to the bank of LEDs on the evaluation board

4.9 Watchdog

In common with most microcontrollers the STR9 has an onboard watchdog that provides a hardware recovery mechanism in the event of the application software crashing or being disturbed by a hardware failure such as a power brownout.

However if you do not require a this form of protection in your application the watchdog may be used as free running timer that can generate a periodic interrupt for an operating system of scheduler, freeing up one of the more complex timer blocks.

The watchdog interface allows the watchdog to be configured as an on chip watchdog or periodic timer with an end of count interrupt.

The watchdog timer is a 16 bit count down counter with an eight bit prescaler. The prescaler and watchdog counter reload have dedicated registers and the timeout period may be calculated with the following formula

Timeout in microseconds = (Prescaler + 1) x (reloadvalue + 1) x Tpclk2/1000

Once the timer registers have been configured the watchdog may be started by setting the watchdog enable bit in the control register. Once this bit is set there is no way other than a hardware reset to disable the watchdog. Unlike the other peripherals you cannot stop the peripheral clock to the watchdog in the PRCCU. To stop the watchdog from timing out and causing a reset you must write to the watchdog key register, this forces a reload of the watchdog timer. To ensure that the application software is still running ok the watchdog reload will only occur

if the values 0xA55A follows by 0x5AA5 are written consecutively to the Key register. It is up to your application software to ensure that the key register is written frequently enough to stop the watchdog from timing out. If the watchdog does timeout a reset will be forced o the STR9 and your code will once again start from the reset vector. However in watchdog status register contains an end of count flag which is set if a timeout occurs. This flag may only be cleared by software so it is possible to tell if the STR9 is starting from a hardware reset or a watchdog timeout.

If your application does not need to use the watchdog for software protection it can be used as an additional 16 bit timer which can generate a periodic interrupt. If the watchdog enable bit is not set in the control register the counter will count down to zero and can generate an interrupt if the ECM bit is set in the watchdog mask register. When the counter reaches zero the interrupt is generated and the watchdog counter is reloaded to begin the next countdown

The only other register available in the watchdog peripheral is the counter register which is a read only register containing the current count of the watchdog timer.

Exercise 13: Watchdog

This exercise configures the watchdog as a periodic timer and enables the end of count interrupt. Each interrupt is used to toggle the bank of LED's on the evaluation board

4.10 Communications Peripherals

The STR9 has a very large number of serial communications interfaces, comprising 3 UARTS (with IrDA option), 2 fast I2C interfaces, 2 synchronous interfaces for SPI, SSI or Microwire use, full-speed USB slave device, CAN and 10/100 Ethernet (not covered here).

4.11 UART

Most small microcontrollers have al least one UART and some two. However the STR9 has three UARTS as

On the evaluation board UART0 is brought out to a 9 way D-type with RS232 driver

peripherals each with DMA support. As well as supporting RS232 serial communication each UART has an additional IrDA mode to low cost infrared data interconnection. Additionally UART0 has a full modem interface. UART IO pins may be allocated as shown in the table below.

	GPIO1	GPIO1	GPIO1	GPIO2
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate Out 3	Default Input
Pin 0	X	UART1_TX	X	UARTO_CTS
Pin 1	UART1_RX	X	X	UARTO_DSR
Pin 2	X	X	UART0_TX	UART0_DCD
Pin 3	UART2_RX	X	X	UART0_RI
Pin 4	X	X	X	X
Pin 5	X	X	X	X
Pin 6	X	X	X	X
Pin 7	Х	X	Х	X

	GPIO3	GPIO3	GPIO3	GPIO5	GPIO5
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate Out 3	Alternate In 1	Alternate Out 3
Pin 0	UART0_RxD	X	X	X	UART0_TX
Pin 1	UART2_RxD	X	X	UART0_RxD	UART2_TX
Pin 2	UART1_RxD	X	UART0_DTR	UART2_RxD	X
Pin 3	X	UART1_TX	UART0_RTS	X	X
Pin 4	X	X	UART0_TX	X	X
Pin 5	X	X	UART2_TX	X	X
Pin 6	X	X	X	X	X
Pin 7	X	X	X	X	Х

	GPIO6	GPIO6	GPI07
GPIO Mode	Alternate In 1	Alternate Out 3	Alternate In 1
Pin 0	X	X	Х
Pin 1	X	X	X
Pin 2	X	X	X
Pin 3	X	X	X
Pin 4	X	X	UART0_RxD
Pin 5	X	X	X
Pin 6	UART0_RxD	X	X
Pin 7	X	UART0_TX	Х

The STR9 has three fully independent UARTs which support data rates up to 1.2Mbaud. each UART has IrDA support and UART 0 additional control lines for modem support. Each UART can also be a flow controller for the DMA units

Before the UART can be used to UART TX pin must be configured as an Alternate function 2 Output (depending on which port you have allocated the function) and the UART RX pin must be used as an input. Initialisation of the UART peripheral begins with the Control register.

The UART control register enables the UART and configures its TX and RX features

This register is used to enable the UART peripheral (UART EN) and in addition the transmit and receive channels must also be individually enabled. This register also allows you to enable and manage the UART flow control. Finally the LBE bit enables the UART loop back self-test feature. Once the UART has been enabled you must configure the internal baud rate generator. Each UART is clocked by the BRCLK signal which is the master clock frequency or master clock frequency divided by 2. This clock signal must be divided down to give sixteen times the desired baud rate. In order to accurately generate common baud rate from any value of BRCLK greater than 3.7 MHz (well 3.6864MHz) each UART has a fractional baud rate generator. This is a divider which consists of two registers a 16 bit integer divider and a six bit fractional divider register. The following calculations show how to set the baud rate to 9600 BAUD with a BCLK of 48 MHz.

First calculate the required divider value using the formula

Baud rate divider = Fbrclk/ (16 x Fbaud)

Baud rate divider = $48000000/(16 \times 9600) = 312.5$

The integer value from this result can be programmed directly into the integer divider and the remainder can be used to calculate the fractional divider value using

 $M = (int)((Remainder \times 64)+0.5)$

 $M = (int)(0.5 \times 64) + 0.5) = 32$

Hence BRDi = 312 BRDf = 32

The acctual generated baud rate divider will be

BRDreal = BRDi + BRDf/64 = 312+ 32/64 = 312.5

Which in this case gives a 100% accurate baud rate

Once the UART is enabled and the baud rate has been configured the line control register is used to configure the UART communication parameters.

The line control register defines the serial data packet format

Within the line control register the UART it is possible to configure the number of data bits within each word, the number of stop bits and to enable the a parity check and define the parity check as odd or even. The line control register also allows you to enable the internal transmit and receive FIFOs. Each UART has a 16 word deep transmit FIFO and receive FIFO. The transmit FIFO has a word width of 8 bits to support the maximum data width that can be sent in each serial character, the receive FIFO is 12 bits wide, this allows the FIFO to carry eight bits of data and four status flags for each character received. The receive and transmit FIFOs are accessed by reading and writing to the UART data register. The status of the FIFOs can be monitored by reading the UART flag register. Data can be transmitted by writing each character to the data register were it will be queued in the FIFO until it enters the transmit shift register.

The flag register contains status bits that allow control of the receive and transmit FIFO. Uart 0 has additional fields for the modem status bits

The UART flag register contains transmit FIFO full and empty flags which can be used to manage the transmission process. Received data will be queued in the receive FIFO. The flag register contains receive empty and receive full flags which can be used to manage the receive queue.

Each UART has a number of internal interrupt sources which are ORed together and connected to a single channel within the VIC. The UARTS have receive and transmit interrupts which can be triggered data queues in the FIFO reaches a user defined level. This level is set in the FIFO level select register which defines the both the receive and transmit FIFO trigger levels

The FIFO select register allows you to define the trigger level for the receive and transmit interrupts.

In addition the receive FIFO has a character time out interrupt which triggers an interrupt when the receive FIFO contains data and no further data has been received for 32 bit periods. At the end of a serial data sentence an interrupt will be generated if there is still some data remaining in the receive FIFO allowing you to clear out the final few bytes of data that did not trigger the main receive interrupt. In addition to the received serial data the upper four bits of the receive FIFO contain error flags that describe any error conditions that occurred when the current character was received.

Writing to the UART data register will enter serial data into the TX FIFO. Received data can be read from this register. The receive status flags associated with each character are also stored in the FIFO and can be alongside the data

The STR9 UARTs also have flow control support as part of the UART hardware which is not normally found on small microcontrollers. In addition the TX and RX pins each UART has a Clear to send (CTS) and ready to send (RTS) pin. The CTR/RTS functions must be enables by setting the CTSEN and RTSEN bits in the Control register.

When enabled the RTS pin is an output and the CTS is an input. When communicating with another UART RTS CTS pins should be connected as shown below.

Each UART supports hardware flow control with dedicated RTC and CTS pins

When flow control is enabled the RTS pin will be held high until the receive FIFO trigger level is reached. When the FIFO is full the RTS pin will go low. The transmitting UART will send characters while there is a high level on the CTS pin. When the RTS line places a low level on the CTS pin, the transmitting UART is halted until the receiving UART reads its buffer and the RTS signal is again asserted. This is controlled by the UART hardware.

The DAM control register can enable each UART to be a sink or source flow controller for the general purpose DMA units

Each UART can be enabled to be a DMA flow controller. This allows transfers between memory and each UART and also data transfers between other peripherals and each UART. The DMA transfers are triggered by the internal FIFO transmit and receive interrupts which are in turn linked to the user defined FIFO trigger levels.

The UART transmit and receive DMA support is enabled within the DMA control register a further DMA on Errror bit allows you to automatically disable the receive interrupt when a UART error condition is generated.

4.11.1 UART IrDA Mode

The STR9 UARTS are also designed to support infrared communication using the IrDA standard. IrDA is a standard for wireless communication using infrared light and is typically used on consumer products such as television and VCR remote controls. IrDA is a widely supported low cost standard that is also free from control by regulatory bodies (unlike "radio" control). One big technical advantage of IrDA communication is low power operation making it ideal for hand held devices. During normal RS232 communication the logic level of the serial data is asserted for the full duration of the bit period. For infrared communication the IrDA standard specifies that the serial data logic level is only asserted for a portion of the bit period this significantly reduces the power consumed during the transmission process.

The IrDA support for each UART is enabled in the system control unit (UART_IRDA) and SIREN bit in the UART control register. The SIRLP bit can be used to limit the power used in IrDA transmission

IrDA support for each UART is enabled in the system configuration register 0 in the system control unit. The IrDA active pulse width can be further controlled by the SIR EN bit in the UART control register. When the UART is in IrDA mode and the SIR EN bit is clear the active portion of each bit period is 3/16 of the UART bit period. If the SIRLP bit is set the uart baud rate is ignored and a the contents of the IrDA low power counter divisor register are used to define the IrDA baud rate. The IrDA bit rate is defined by the following formulae:

 $F_{irda} = F_{bclk}/(3 \times ILPDVSR)$

 $ILPDVSR = F_{brclk}/F_{IrLPBaud16}$

4.12 I2C Module

The STR9 has two I2C communications peripherals. Like the UARTs and the SPI peripherals the two I2C modules are both fully independent modules and are code-compatible. The I2C IO can be routed to a number of different GPIO ports, as shown in the table.

	GPIO0	GPIO0	GPIO1	GPIO1
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate In 1	Alternate Out 3
Pin 0	I2C0_CLKIN	I2C0_CLKOUT	X	Х
Pin 1	I2C0_DIN	I2C0_DOUT	X	X
Pin 2	I2C1_CLKIN	I2C1_CLKOUT	X	Х
Pin 3	I2C1_DIN	I2C1_DOUT	X	Х
Pin 4	X	X	I2C0_CLKIN	I2C0_CLKOUT
Pin 5	X	X	X	Х
Pin 6	X	X	I2C0_DIN	I2C0_DOUT
Pin 7	X	X	X	Х

	GPIO2	GPIO2
GPIO Mode	Alternate In 1	Alternate Out 2
Pin 0	I2C0_CLKIN	I2C0_CLKOUT
Pin 1	I2C0_DIN	I2C0_DOUT
Pin 2	I2C1_CLKIN	I2C1_CLKOUT
Pin 3	I2C1_DIN	I2C1_DOUT
Pin 4	X	X
Pin 5	X	X
Pin 6	X	X
Pin 7	X	X

The I2C modules support I2C communications up to 400KHz and can operate in both master and slave mode. The I2C peripheral also supports multi-master communication. Each I2C peripheral is interfaced to other I2C devices by two pins. One of these pins is used to carry the serial clock and the other the serial data.

Like the SPI protocol I2C is a master slave protocol. In a typical system a single master controls all communication and the slaves can only respond to its commands. Unlike SPI the I2C protocol is an address based serial networking protocol that allows up to 127 nodes to be connected to a master using only two wires. A typical I2C bus transaction is shown below.

The transaction begins with the master generating a start condition, followed by the address of the node which is to be the destination of the message data. The I2C protocol uses a 7-bit address, which supports a network of 127 nodes and one global "General call" address. The eighth bit is used to signal a read or write request to the selected device. Once the master has sent the start condition and the address byte, the slave device will send a handshake in the form of an acknowledge. In the case of an error a NotAcknowledge will be sent and the master will start again. Once the slave has been selected and the direction of data transfer has been established, the actual data transfer will take place, with each byte being acknowledged by the receiving node. Finally the master will end the transaction by placing a stop condition on the bus.

The STR9 I2C peripheral may be thought of as an I2C engine in that it can generate the clock and data signals to send and receive data and also generate the start, stop and handshake signals. Your software is responsible for managing the data content of the I2C transaction to successfully communicate with other I2C devices on the network.

The I2C module is controlled by 7 registers but has two interrupt channels. One interrupt is used for data handling the other for control and error containment

After a reset the I2C peripheral is disabled. To configure the peripheral you must first set the bit rate by programming the clock control registers. The clock control register and extended clock control register contain a 12-bit prescaler, which is used to divide the APB1 clock to give the desired clock rate. In addition, the clock control register allows you to select either standard I2C mode or Fast I2C mode. If you plan to run the bus faster than 100Kb/sec, you should select fast mode. Once the bit rate has been set, the peripheral can be enabled by writing to the PE bit in the control register. You must write twice to the PE bit in order to enable the I2C peripheral.

As the I2C peripheral has to respond to every event on the bus it is generally best make this device interrupt-driven. Internally each I2C peripheral has eleven interrupt sources. These are split into the two categories of "Bus events" and "data Transfer". Each group of interrupts has an interrupt channel connected to the EIC. The interrupts are enabled by setting the ITE bit in the control register. This bit enables both interrupt channels so you must provide two interrupt service routines.

```
0x00000080;
 // Set frequency bits for 50K bit rate
I2C0 OAR2
I2C0 CR
 0x00000020;
 // enable the I2C module
I2CO_CR
 0 \times 000000020;
 // write twice to enable
I2CO_CR
 |=
 0 \times 00000001;
 // enable the ITE interrupt
I2C0 CR
 0x00000004;
 // enable Ack
 |=
I2CO_CCR
 0x0000002C;
 // set the bit rate at 50K
I2C0 ECCR
 0x00000003;
 // set the upper clock register bits
I2C0_OAR1
 0x00000002;
 // Set own address
```

4.12.1 I2C Addressing

The default addressing mode in the I2C module is a 7-bit address. This address must be placed in the highest seven bits of the own address 1. Register bit zero is not used. When a master addresses a node, it will place a matching address in the data register and bit zero is used to signify a read or write transaction. If bit zero is set to 1 it is a read and zero is a write. The I2C peripherals are also capable of using a 10-bit addressing mode. In this case, the address byte sent after the start bit must start with the pattern '11110' followed by the first two bits of the address. The least significant bit is again used to demote a read or write transaction. Transmission of the '11110' pattern will cause the ADD10 flag to be set as a request to send a second address byte containing the remaining eight bits of the address. Once the address has been sent, the data transmission carries on as in the 7-bit mode.

4.12.2 Slave Mode

After reset the STR9 I2C peripherals will be in slave mode and if you intend to make the STR9 a slave device, an unique network address must be programmed into own address register. Here you can set the local 7-bit address or if you are using 10-bit addressing, the additional address bits are placed in the own address register 2.

Once the I2C peripheral is fully configured it will wait for a master device to start a transaction. As soon as the master has placed the start condition on the bus and written the node address of the STR9 onto the bus, the STR9 peripheral will respond with an acknowledge handshake and generate a bus event interrupt. In this interrupt the STR9 can read the flags in the status registers.

Status register 1 contains many of the flags that are used for managing an I2C transaction

Depending what part of the I2C transaction has been reached different combinations of the flags will be set and either the bus event or data transfer interrupt will be generated. The data register is used to send and receive data directly into the I2C bus as data is received you can read it from this register or write to it when you need to send data.

When the ITE bit is set in the control register, two interrupt channels are enabled to the EIC. The ITERR channel will generate an interrupt when any flag in status register 2 is set and when the start bit (SB), address match (ADSL) or 10 bit addressing flags (ADD10) in status register 1 are also set. The second interrupt channel will generate an interrupt when the Byte transfer finished flag in status register 1 is set. This means that the handling of the I2C receive is split over two interrupt routines. The code below demonstrates the minimum handler you need to receive a single byte.

The ITERR routine waits for the I2C peripheral to be addressed and reading status register 1 clears the flags. When the data has been sent the, stop flag will trigger the ITERR interrupt, which reads status register 2 and clears the flags.

Once the node has been addressed the next byte send will be interpreted as data and will trigger the TX_RX interrupt and the data can be read out from the data register.

4.12.3 I2C Master Mode

After the I2C peripheral has been configured you can enter Master mode by writing to the start bit in the control register. This places a start condition on the bus and places the STR9 in the role of bus master until the end of the transaction, when a stop condition is generated by setting the stop bit in the control register. Once the transaction has ended the I2C peripheral will revert back to a slave device. This is intended to allow another network device to act as a master an initiate a bus transaction. The same interrupt framework can be used in master mode - you simply need to respond to the additional combination of status bits. In master mode the background code must write to the control register to send the start bit and place the I2C peripheral into master mode.

```
I2CO\_CR = 0x08; // Send start bit
```


Once the start bit has been sent an ITERR interrupt will be generated. This interrupt is used to send the node address you wish to send data too and then send the first byte of data.

```
void I2C0_ITERR_isr ( void )
 SWITCH_IRQ_TO_SYS;
 switch(tx_state)
  case (0):
 while(!(I2C0_SR1 & 0x81) ); // wait for bit Start condition to be sent
 I2C0\_DR = 0x04;
 tx_state = 1;
  break;
  case(1):
 while ( !(I2CO_SR2 & 0x20)); //wait for address to be sent
 I2CO_CR |= 0x20; // Write to Control register
 I2C0_DR = 0xAA;
 //Send data
 tx_state = 2;
  break;
  default :
  break;
}
```

Once the start bit has been sent an ITERR interrupt will be generated. This interrupt is used to send the node address you wish to send data too and then send the first byte of data.

Exercise 15: I2C GPIO

This exercise configures two port pins for use as a bit-banging i2C interface to access serial EEPROM and temperature sensor on the STR9 board.

Exercise 16: I2C loop-back

This exercise configures both I2C modules as master and slave and transfers data between them.

4.13 CAN Controller

The STR9 has a single CAN peripheral. Although the CAN protocol was originally developed for automotive use it is now widely used as a local network for distributed embedded systems. The CAN controller is one of the more complicated peripherals on the STR9. In this section we will have a look at the CAN protocol and the STR9 CAN peripherals.

The Controller Area Network (CAN) Protocol was developed by Robert Bosch for Automotive Networking in 1982. Over the last 22 Years CAN has become a standard for Automotive networking and has had a wide uptake in non -automotive systems where it is required to network together a few embedded nodes. CAN has many attractive features for the embedded developer. It is a low cost, easy to implement peer-to-peer network with powerful error checking and a high transmission rate of up to 1 Mbit/sec. Each CAN packet is quite short and may hold a maximum of eight bytes of data. This makes CAN suitable for small embedded networks that have to reliably transfer small amounts of critical data between nodes.

4.13.1.1 ISO 7 Layer Model

In the ISO seven layer model the CAN protocol covers the layer two 'data link layer', that is forming the message packet, error containment, acknowledgment and arbitration. CAN does not rigidly define the layer 1 'Physical layer' so can messages may be run over many different physical media. However the most common physical layer is a twisted pair and standard line drivers are available. The other layers in the ISO model are effectively empty and the application code directly addresses the registers of the CAN peripheral. In effect the CAN peripheral can be used as a glorified UART, without the need for an expensive and complex protocol stack. Since CAN is also used in industrial automation, there are a number of software standards that define how the CAN messages are used to transfer data between different manufacturers' equipment. The most popular of these application layer standards are CANopen and DeviceNET. The sole purpose of these standards is to provide interoperability between different OEM equipment. If you are developing your own closed system you do not need these application layer protocols and are free to implement you own proprietary protocol, which is what most people do in practice.

4.13.1.2 CAN Node Design

A typical CAN node is shown below. Each node consists of a microcontroller and a separate CAN controller. The CAN controller may, as in the case of the STR9, be fabricated on the same silicon as the microcontroller, or it may be a stand-alone controller, in a separate chip to the microcontroller. The CAN controller is interfaced to the twisted pair by a line driver and the twisted pair is terminated at either end by a 120 Ohm resistor. The most common mistake with a first CAN network is to forget the terminating resistors and then nothing works!

CAN node hardware: A typical CAN node has a microcontroller, CAN controller, physical layer and is connected to a twisted pair terminated by 120 Ohm resistors.

One important feature about the CAN node design is that the CAN controller has separate transmit and receive paths to and from the physical layer device. So as the node is writing onto the bus it is also listening back at the same time. This is the basis of the message arbitration and for some of the error detection. The physical layer is implemented with a dedicated 8-pin line driver

The CAN physical layer is implemented in an external 8 pin package available from ST and second sourced by a number of other manufacturers.

The two logic levels are written onto the twisted pair as follows, a logic one is represented by bus idle with both wires held half way between 0 and Vcc. A logic Zero is represented by both wires being differentially driven.

CAN Physical layer signals: On the CAN bus logic zero is represented by a maximum voltage difference called dominant, logic 1 by bus idle called recessive. A dominant bit will overwrite a recessive bit.

In CAN speak, a logic one is called a "recessive" bit and a logic zero is called "dominant" bit. In all cases a dominant bit will overwrite a recessive bit. So if ten nodes write recessive and one writes dominant then each node will read back a dominant bit. The CAN bus can achieve bit rates up to a maximum of 1 Mbit/sec. Typically this can be achieved over about 40 metres of cable. By dropping the bit rate longer cable runs may be achieved. In practice you can get at least 1500 metres with the standard drivers at 10 Kbit/sec.

4.13.1.3 CAN Message Objects

The CAN bus has two message objects that may be generated by the application software. The message object is used to transfer data around the network. The message packet is shown below:

CAN message packet: The message packet if formed by the CAN controller, the application software provides the data bytes the message identifier and the RTR bit.

The message packet starts with a dominant bit to mark the start of frame. Next comes the message identifier. This may be up to 29 bits long. The message identifier is used to label the data being sent in the message packet. CAN is a producer-consumer protocol. A given message is produced from one unique node and then may be consumed by any number of nodes on the network simultaneously. It is also possible to do point-to-point communication by making only one node interested in a given identifier. Then a message can be sent from the producer node to one given consumer node on the network. In the message packet the RTR bit is always set to zero - this field will be discussed in a moment. The DLC field is the data length code and contains an integer between 0 and 8 that indicates the number of data bytes being sent in this message packet. So although you can send a maximum of 8 bytes in the message payload, it is possible to truncate the message packet in order to save bandwidth on the CAN bus. After the 8 bytes of data there is a 15-bit cyclic redundancy check. This provides error detection and correction from the start of frame up to the beginning of the CRC field. After the CRC there is an acknowledge slot. The transmitting node expects the receiving nodes to assert an acknowledge in this slot within the transmitting CAN packet. In practice the transmitter sends a recessive bit and any node that has received the CAN message up to this point will assert a dominant bit on the bus, thus generating the acknowledge. This means that the transmitter will be happy if just one node acknowledges its message or if 100 nodes generate the acknowledge. So when developing your application layer care must be taken to treat the acknowledge as a weak acknowledge rather than confirmation that the message has reached all its destination nodes. After the acknowledge slot there is an end of frame message delimiter.

It is also possible to operate the CAN bus in a master slave mode. A CAN node may make a remote request onto the network by sending a message packet which contains no data but has the RTR bit set. The remote frame is requesting a message packet to be transmitted with a matching identifier. On receiving a remote frame the node which generates the matching message will transmit the corresponding message frame.

As mentioned the CAN message identifier can be up to 29 bits long. There are two standards of CAN protocol, the only difference being the length of the message identifier.

S O F	Identifier	RTR	DLC	CRC	ACK	EOF
-------------	------------	-----	-----	-----	-----	-----

Remote Transmit Request: The RTR frame is used to request message packets from the network as a master slave transaction.

It is possible to mix the two protocol standards on the same bus but you must not send a 29-bit message to a 2.0A device.

	Frame with 11 bit ID	Frame with 29 bit ID
V2.0B Active CAN Module	Tx:Rx OK	Tx Rx OK
V2.0B Passive CAN Module	Tx:Rx OK	Ignored
V2.0A CAN Module	Tx Rx OK	Bus ERROR

CAN Type	Identifier Type
CAN 2.0A	11-bit identifier
CAN 2.0B Passive	11-bit identifier
CAN 2.0B Active	29-bit identifier

4.13.1.4 CAN Bus Arbitration

If a message is scheduled to be transmitted onto the bus and the bus is idle it will be transmitted and may be picked up by any interested node. If a message is scheduled and the bus is active it will have to wait until the bus is idle before it can before transmission. If several messages are scheduled while the bus is active they will start transmission simultaneously, being synchronised by the start of frame bit, once the bus becomes idle. When this happens the CAN bus arbitration will take place to determine which message wins the bus and is transmitted.

CAN arbitration: Message arbitration guarantees that the most important message will win the bus and be sent without any delay. Stalled messages will then be sent in order of priority, lowest value identifier first.

CAN arbitrates its messages by a method called non-destructive bit-wise arbitration. In the diagram above, three messages are pending transmission. Once the bus is idle and they are synchronised by the start bit, they will start to write their identifiers onto the bus. For the first two bits all three messages write the same logic and hence read back the same logic, so each node continues transmission. However on the third bit, node A and C write dominant bits and node B writes recessive. At this point node B wrote recessive but read back dominant. In this case it will back off the bus and start listening. Node A and C will continue transmission until node C write recessive and node A writes dominant. Now node C stops transmission and starts listening. Now node A has won the bus and will send its message. Once A has finished nodes B and C will transmit and node C will win and send its message. Finally node B will send its message. If node A is scheduled again it will win the bus, even though the node B and C messages have been waiting. In practice the CAN bus will transmit the message with the lowest value identifier.

4.13.2 CAN Module

The STR9 CAN module is a full Can module with an internal message ram which supports 32 user configurable receive\transmit buffers.

The STR9 CAN module will support CAN 2.0A and B with bit rates up to the full 1Mbit/S. It can operate in a basic CAN mode which is easy to use for simple CAN networks but also has a full CAN mode which enables 32 transmit and receive buffers stored in a block of message RAM located within the CAN peripheral. The full CAN mode greatly reduces the CPU overhead when you a serving a heavily-loaded CAN network. The CAN controller register set may split into two halves, the protocol registers and the message interface registers.

The special function registers may be split into two halves. The protocol registers which configure the CAN module and the message interface registers which are used to access the message buffers

The CAN protocol registers are principally concerned with configuring the CAN controller and with error containment

The CAN protocol registers configure the CAN bus parameters and manage the interrupt handling and error containment

First we will look at the initialising the CAN controller then later we will look at the error registers.

4.13.2.1 Bit Timing

Unlike many other serial protocols the CAN bit rate is not just defined by a baud rate prescaler. The CAN peripheral contains a Baud rate prescaler but it is used to generate a time quanta i.e. a time slice. A number of these time quanta are added together to get the overall bit timing.

Unlike other serial protocols CAN bit period constructed as a number of segments that allow you to the CAN data 1 Bit Time transmission to the channel being used. Tseg2 Tseg1 Sync Sample Seg Point

The Bit period is split into three segments. First is the sync segment, which is fixed at one time quanta long. The next two segments are Tseg1 and Tseg2 and the user defines the number of time quanta in these regions. The minimum number of time quanta in a bit period is 8 and the maximum is 25. The receiving sample point is at the end of Tseg1, so changing the ratio of Tseg1 to Tseg2 adjusts the sample point. This allows the CAN protocol to be tuned to the transmission channel. If you are using long transmission lines, the sample point can be moved backwards. If you have drifting oscillators you can bring the sample point forward. In addition, the receivers can adjust their bit rate to lock onto the transmitter. This allows the receivers to adjust to small variations in the transmitter bit rate. The amount that each bit can be adjusted is called the synchronous jump width and may be set to between 1-4 time quanta and is again, user-definable.

To calculate the bit timing, the formula is:

Bit rate =
$$F_{CLK}$$

BRP x (1 + Tseg1 + Tseg2)

Where BRP = Baud rate prescaler and F_{CLK} is the APB1 clock

All of the calculated timing values are stored into the STR9 CAN registers as the calculated value -1. This is in order to prevent any timing value being set to zero time quanta.

This calculation has a lot of unknowns. If we assume that we want to reach a bit rate of 125K with a 24 MHz F_{CLK} and a sample point of about 70%.

The total number of time quanta in a bit period is given by (1+Tseg1+Tseg2). If we call this term QUANTA and rearrange the equation in terms of the baud rate prescaler.:

$$\mathsf{BRP} = \frac{\mathsf{F}_{\mathsf{CLK}}\,\mathsf{Hz}}{\mathsf{Bit}\;\mathsf{rate}\;\mathsf{x}\;\mathsf{QUANTA}}$$

Using our known values:

Now we know that we can have between 8 and 25 time quanta in the bit period, so using a spreadsheet we can substitute in integer values between 8 and 25 for QUANTA until we get an integer value for BRP.

In this case when QUANTA = 16 BRP = 12:

Then 16 = QUANTA = (1+Tseg1+Tseg2)

So we can adjust the ratio between Tseg1 and Tseg2 to give us the desired sample point:

Hence 16 * 0.7 = 11.2

Round this to the nearest integer gives the sample point at 11 time quanta. The sync segment is always equal to 1 so Tseg1 = 11-1 = 10 and Tseg 2 will be equal to 5. Using these values the sample point will be at 68.8% of bit period.

The value for the synchronous jump width may be calculated by the following rule of thumb.

Tseg2 >=
$$5 * Tq$$
, then program SJW to 4
Tseg2 < $5 * Tq$, then program SJW to (Tseg2 - 1) * Tq

In this case SJW = 4.

Remember that the actual values programmed into the timing register are the calculated values minus 1 hence the bit timing register is equal to 0x49CB. If the calculated value for the baud rate prescaler is greater than 64 the first six bits are programmed into the CAN_BRT register and the upper bits (minus 1) are programmed into the BRP extension register. This allows you to divide the F_{CLK} by a maximum of 1023.

4.13.2.2 Configuring the CAN Module

Now that we have calculated the values for the CAN bit timing values we can perform the initial configuration of the Can module.

Before the CAN timing parameters can be programmed the CAN controller must be placed into reset by setting the init bit in the control register

After reset the CAN controller is held in its initialising mode with the init bit in the Can control register set to one. This allows the access to the timing registers once the init bit is set to zero the CAN controller enters its operating mode and the bit timing registers become read only. The values calculated above can be programmed into the bit timing register and the baud rate extension register.

The Timing register has fields for each of the bit timing parameters calculated in the bit timing example

Here it is important to note that the values programmed into the timing registers are the calculated values, minus one. This ensures that a timing segment cannot be programmed to zero length.

4.13.3 CAN Module IO Pins

The CAN module can be freely configured to use the IO pins shown in the table below. The CAN TX pin should be set to alternate function, however the CAN RX pin should be set to HiZ tristate alternate input 1 for the CAN peripheral to work.

	GPIO1	GPIO1	GPIO3	GPIO3	GPIO3
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate Out 2	Alternate Out 3	Alternate In 1
Pin 0	X	X	X	X	Х
Pin 1	X	X	X	X	X
Pin 2	X	X	CAN_TX	X	X
Pin 3	X	X	X	X	CAN_RX
Pin 4	X	X	X	X	Х
Pin 5	CAN_RX	X	X	X	Х
Pin 6	X	CAN_TX	X	CAN_TX	Х
Pin 7	X	X	X	Χ	X

	GPIO5	GPIO5	GPI07
GPIO Mode	Alternate In 1	Alternate Out 2	Alternate In 1
Pin 0	CAN_RX	X	X
Pin 1	X	CAN_TX	X
Pin 2	X	X	X
Pin 3	X	X	X
Pin 4	X	X	X
Pin 5	X	X	X
Pin 6	X	X	X
Pin 7	X	X	X

4.13.4 Using the CAN module

Once the CAN module is fully configured, it may be used to send and receive packets of data. The STR9 CAN module has two operating modes. For simple CAN networks with low data rates, there is an easy-to-use basic CAN mode which has a single transmit and receive buffer. For more demanding networks with higher data rates there is a full CAN mode which has multiple transmit and receive buffers. In either of these modes the CAN data is accesses via the message interface registers.

The CAN module has two sets of message interface registers. In Basic mode these act as transmit and receive buffers. In Full can mode they act as windows to the message RAM

4.13.4.1 Basic mode

The CAN module enters the basic can mode during initialisation by setting the basic bit in the test register.

The test register contains the BASIC bit which switches the CAN controller between Full and Basic CAN modes.

When basic mode is entered the message interface registers are configured as a transmit and receive buffer.

The message interface registers are used as transmit and receive buffers in basic mode. In full CAN mode they are used to program the 32 message objects in the CAN message RAM

In the basic mode the IF1 registers act as the transmit buffers and the IF2 registers act as the receive buffers. However both interface blocks have the same register layout. To transmit a message in basic mode the message identifier must be programmed into the arbitration registers. Next the message data is placed in the data registers and the data length code is programmed into the control register. Finally to send the message the busy bit in the command register must be set. Now the CAN message will be scheduled for transmission and will begin transmission as soon as the bus enters an idle state. When a message is received, its identifier is placed in the arbitration registers and the data is available from the data registers and a receive interrupt is generated. This potentially means that in basic mode, all messages on the network will be received by the STR9 CAN controller. This would cause an interrupt on the CPU everytime there was data on the CAN network, rapidly loading the CPU. To avoid this problem the receive buffer has a message filter that can be set to only accept a specific message or range of messages.

```
CAN_IF1_A1R =
 0 \times 000000000;
 //Clear the arbitration register
CAN_IF1_A2R =
 0x0000A001;
 //Set the ID for a standard message
CAN_IF1_MCR |=
 0x0000001;
 //Set the data length code to send just one
byte
 0x0000055;
CAN_IF1_DA1R=
 //Write the data in data0 register
 0x00008001;
CAN_IF1_CRR =
 //Set the busy bit to start transmission
```

In basic mode the IF2 message registers become the receive buffer. However it must be enabled by setting the message valid bit in the upper arbitration register.


```
CAN_IF2_A2R = 0x8000;
```


When a message is received the new data flag in the message control register will be set and the new message packet may be read from the IF2 registers. The new data flag must be cleared to unlock the IF2 registers so another message may be received.

4.13.4.2 Full CAN Mode

While basic CAN mode is easy to use, it does mean that an interrupt will be generated for every message received and even with the use of the message masks in a medium to heavily loaded network, this will put a significant loading on the CPU. The STR9 CAN module has a full CAN mode that enables a block of message RAM. This message RAM is configured as 32 message objects which may be individually configured as transmit or receive objects.

The message RAM is arranged as 32 message buffers that can be individually configured as transmit or receive buffers. The two sets of message interface registers can access any of these buffers to send and receive Can messages

The message RAM is accessed by the transmit and receive message buffer registers that were used in the basic CAN mode. These two registers sets each become a floating window which can be set to interface to any selected message object in the message RAM to read and write data. In full CAN mode the two interface register sets both act as interface "windows" and unlike Basic CAN mode, do not have specific transmit or receive functions. They can be used to perform either task. Each of the 32 message objects may be configured as a transmit or receive buffer when the CAN controller is initialised. The transmit objects can be configured with the message identifier and DLC initialised, so to send a given message, the CPU simply has to update the data and schedule the message for transmission. So if your CAN application generates say 10 different messages onto the bus, each message may have its own transmit buffer. The remaining message objects may be configured as receive objects. The message mask and arbitration registers allow each message object to receive a specific CAN identifier or range of identifiers. This allows you to use the remaining message objects as dedicated receive buffers. When a message arrives at the CAN controller, the enabled receive objects are scanned to find an message object that matched the message identifier. If a match is found, the message is stored and a receive interrupt is generated. When the CPU responds to the message it can examine the New data registers to locate the updated message buffer. The data can then be read directly, without having to examine the message identifier. The message objects are particularly suitable if you are running a "loose" network. By this we mean it is not necessary to capture every CAN message. For example, you may have a CAN message that is sent every 100ms and contains a temperature reading. In a process control application, it is not necessary to capture every temperature reading (i.e. the trend) but it is necessary to know the temperature now. In such a system a message object may be configured to receive the temperature message and the data will be refreshed each time the message appears on the CAN network. The STR9 can then read the current value of the temperature variable whenever it needs it by accessing the data in the message data registers. In effect, the receive message data buffers can be thought of as virtual network memory.

In full CAN mode a message transmitted from one node will update all the message buffers configured to receive this message. The CAN controller message ram is like a page of virtual memory shared across the network.

However if your application must capture every message, a receive interrupt can be generated for every message that arrives. If you have a heavily loaded network, particularly if the message traffic occurs in bursts, this can create a lot of interrupts for the CPU to service. The STR9 CAN module allows several of the message objects to be combined to create a message FIFO for a given message identifier, so we can have "lossy" message objects for process control messages alongside FIFO buffers for critical lossless messages, all combined in the same CAN controller.

The message interface registers are used in the same way as for the basic CAN configuration but once the data has been written to the registers, the command register allows you to select the message object to update by writing to the message number field.

Data may be transferred too and from the CAN message objects by configuring the message mask register and then writing the message object number into the command request register. During the data transfer the busy bit is set

The command mask register is also used to select which fields within the message object will be written to, or read from. This allows you to initialise the message objects for transmit or receive and initialise the message parameters. Then during operation you can selectively read/write the data portion of the message objects.

```
0 \times 000000041;
CANO_CR
 // init and config change enable
 =
 0x00000000;
CANO_BRPR
 // Clear the extended BRP
CANO_BTR
 0x000045C3;
 // set bit rate to 500K
 =
//Configure a transmit object ( could use the IF2 registers)
CANO_{IF1}CMR = 0x000000F0;
 // enable write of mask,arb and control
registers
CANO_IF1_M1R
 0x00000000;
 // Clear the lower mask registers
CANO_IF1_M2R
 0 \times 000000000;
 // Clear the upper
 // Clear lower arbitration register
CANO_IF1_A1R =
 0 \times 000000000;
CAN0_IF1_A2R
 =
 0x0000A004;
 // Message valed, std frame,transmit, ID1
 // DLC = 1
CANO_IF1_MCR
 =
 0x00000001;
 =
CANO_IF1_CRR
 0x0000001;
 // write to message object one
 \ensuremath{//} wait for the message object to be
while(CAN0_IF1_CRR & 0x8000);
 // written to
//configure a receive object ( could use the IF2 registers)
CANO_{IF1}CMR = 0x000000F0;
 // enable write of mask, arb and control
 // registers
```


```
0x00000000;
CANO_IF1_M1R
 // Clear the lower mask registers
 0x0000000;
CANO_IF1_M2R
 // Clear the upper
CANO_IF1_A1R
 0x0000000;
 // Clear lower arbitration register
 // Message valed, std frame, receive, ID1
CANO_IF1_A2R =
 0x00008004;
CANO_IF1_MCR
 = 0x00000000;
 // clear the message control register
CAN0_IF1_CRR
 =
 0x00000002;
 // write to message object two
 \ensuremath{//} Wait for the message object to be
while(CAN0_IF1_CRR & 0x8000);
 // written to
CAN0_CR
 0x00000080;
 // set into running mode, test bit set
```

To configure a a group of message objects as a FIFO, you must simply set the message arbitration and mask registers to the same value for a contiguous block of message objects. In addition, the end of buffer bit (EoB) in the message object control register for the message object with the highest message object number must be set to one. The EoB bit in all the other message objects that are part of the FIFO must be set to zero.

Once the message objects are configured you can transmit a message by writing data into the message data registers and setting the TXRequest bit in the message control register.

When CAN messages are received, the message identifier will be compared to the message identifiers in the valid message objects. If the ID matches, the message data will be stored in the message object data registers and the flag corresponding to the message object in the New data register will be set. The received data can then be read into the message interface registers and then be made available to the application software.

It is important to wait for the busy bit to clear, this takes several cycles and if you read the data registers too soon you will get old data.

4.13.4.3 CAN Error Containment

The CAN protocol has five methods of error containment built into the silicon. If any error is detected it will cause the transmitter to resend the message so the CPU does not need to intervene unless there is a gross error on the bus. There are three error detection methods at the packet level – form check, CRC, and acknowledge and two at the bit level – bit check error and bit stuffing error. Within the Can message there are a number of fields that are added to the basic message. On reception the message telegram is checked to see if all these fields are present if not the message is rejected and an error frame is generated. This ensures that a full, correctly formatted message has been received.

Each message must be acknowledged by having a dominant bit inserted in the acknowledge field. If no acknowledge is received, the transmitter will continue to send the message until an acknowledge is received.

Acknowledge: All CAN frames must be acknowledged. If there is no handshake the message will be re sent.

The CAN message packet also contains a 15 bit CRC which is automatically generated by the transmitter and checked by the receiver. This CRC can detect and correct 4 bits of error in the region from the start of frame to the beginning of the CRC field. If the CRC fails and the message is rejected an error frame is generated onto the bus.

CRC

A 15 bit CRC is automatically which generated is weighted polynomial provides checksum that detection and error correction across the message packet

Once a node has won arbitration it will start to write its message onto the bus. As during arbitration as each bit is written onto the bus the CAN controller is reading back the level written onto the bus. As the node has won arbitration nothing else should be transmitting so each bit level written onto the bus must match the level read back. If the wrong level is read back the transmitter generates an error frame and reschedules the message. The message is sent in the next message slot but must still go through the arbitration process with any other scheduled message.

Bit check error:

Once the arbitration has finished the write and read back mechanism is use for bitwise error checking

This leads to one of the golden rules in developing a CAN network. In a CAN network every identifier must be uniquely generated. So you must not have the same identifier sent from two different nodes. If this happens it is possible two messages with the same ID are scheduled together, both messages will fight for arbitration and both will win as they have the same ID, once they have won arbitration they will both start to write their data onto the bus at some point this data will be different and this will cause a bit check error, both messages will be rescheduled, win arbitration and go into error again. Potentially this 'deadly embrace' can lock up the network so beware!

At the bit level CAN also implements a bit stuffing scheme. For every five dominant bits in a row a recessive bit is inserted.

Bit Stuffing:

For every five bits of one logic in a row a stuff bit of the opposite logic is inserted. The error frame breaks this rule by being six dominant bits in a row

This helps to break up DC levels on the bus and provides plenty of edges in the bitstream which are used for resynchronisation. An error frame in the CAN protocol is simply six dominant bits in a row. This allows any CAN controller to assert an error onto the bus as soon as the error is detected without having to wait until the end of a message.

Error counters:

The CAN controller moves between a number of error states that allow a node to fail in an elegant fashion without blocking the bus

Internally each CAN controller has two counters - a receive error counter and a transmit error counter. These counters will count up when receiving or transmitting an error frame. If either counter reaches 128 then the CAN controller will enter an 'error passive' mode. In this mode it still responds to error frames but if it generates an error frame, it writes recessive bits in place of dominant bits. If the transmit error counter reaches 255 then the CAN controller will go into a bus-off condition and take no further part in CAN communication. The CPU must intervene to reinitialise the controller and put it back onto the bus. Both these mechanisms are to ensure that if a node goes faulty, it will fail gracefully and not block the bus by continually generating error frames.

4.13.4.4 CAN Bus Error Handling

Error conditions within the STR9 Can controller are reported in the status register

The status register contains the error warning flags and a Last error code that details the last fault that occurred on the CAN bus.

This register contains flags for bus-off and error passive conditions, as well as an early warning error limit, which is set when the error counters reach a count of 96. In addition to the error flags, there is a last error code field which reports the type of error condition that was last encountered. In addition, the error counter register allows you to read the current values held in the transmit and receive error counters.

4.13.4.5 CAN Test Modes

The test register within the CAN module allows the module to be configured into a number of special modes. However before you can write to this register you must set the test bit in the CAN control register. The loopback mode can be used for self test routines. As its name implies in this mode the TX pin is internally connected to the RX pin so the CAN module receives its own message. This allows you to check the integrity of the Can controller

The test register can set the CAN controller into loopback mode and is also able to manually control the TX pin and read the RX pin for physical layer testing. The silent mode prevents the controller generating an acknowledge to any CAN message

It is also possible to test the integrity of the physical layer since the TX pin may be controlled by software and the bus level on the RX pin may be read directly. The TX0 and TX1 bits may write the bus level to dominant or recessive and this can be read back via the RX bit. The test register also allows you to configure the CAN controller into "silent" mode. In this mode, the CAN controller is not able to transmit any messages and will not generate any acknowledges or error frames. It is able to receive messages but does not take any active part on the bus. You can also use the combination of the loopback and silent modes to do a self-test on a live network, without any danger of upsetting the operation of that network.

4.13.4.6 Deterministic CAN Protocols

Although it is possible to guarantee delivery of a CAN message within a certain maximum delay, it is difficult to schedule CAN messages to arrive at regular intervals. Most systems that need exchange data on a regular basis rely on having enough bandwidth available to allow any message arbitration to be resolved and still have enough time for a delayed message to reach its target within its time budget. In an effort to make CAN more deterministic, an extension to the standard CAN protocol called Time Triggered CAN (TTCAN) uses a time-division multiplexing approach to ensure all CAN messages are schedulable. In the TTCAN protocol, a start of frame message is sent and then each CAN message is allocated a slot within which it must send its data. Using this approach there is no arbitration and each message is guaranteed to be delivered at a regular and known rate. However the TTCAN protocol cannot be implemented with a standard CAN controller because if there is a bus error, a CAN message would automatically resent. This would cause a message to be sent in the next slot and destroy the determinism of the system. The STR9 CAN controller has been designed to support the TTCAN protocol by allowing the automatic retransmission of messages to be switched off. This ensures that if a bus error occurs, the message will be abandoned for this frame and will be resent by software in its correct slot in the next frame. The automatic retransmission can be setting by clearing the DAR bit in the control register.

Exercise 17 CAN loopback

This exercise configures the CAN controller in Full CAN mode and uses the loopback test mode to simulate sending and receiving CAN message packets

4.13.5 USB 2.0 Full Speed Slave Peripheral

One of the most complex peripherals available in the STR9 family is the USB peripheral. In order to fully understand this peripheral you will also need a clear understanding of how the USB network operates and to build a USB based system, you will also need to know how to build a PC application that can access the USB network. This requires a lot of background knowledge and some skill with PC programming and the windows operating system, which is normally beyond the remit of embedded firmware development.

4.13.5.1 Introduction to USB

Before we look at the USB peripheral we will give an overview of the complete USB system. This can be split into three parts; USB theory of operation, overview of the STR9 peripheral and introduction to the PC application requirements.

The USB network was first supported in the Windows operating system by adding additional drivers to Windows 98. The driver support was added as a standard part of the Windows operating system in Windows 2000. The goals of USB was primarily to allow easy expansion of a PC's peripherals with a "foolproof" plug-and-play network. The USB 1.0 standard was released in 1996 and was soon superseded by version 1.1. The current revision of the standard is 2.0 and is maintained by the USB implementers forum, who host a website at www.usb.org. You can download the full specification from this website, along with a number of useful utilities which we shall look at later. The USB peripheral on the STR9 supports USB2.0 and throughout this is the revision of the specification that we will be working to.

4.13.5.1.1 USB Physical Network

The USB network supports three communication speeds; low speed which runs at 1.5 Mbits/sec and is primarily used for simple devices like keyboards and mice; full speed which runs at 12 Mbits/sec and is suitable for most other PC peripheral and finally High speed, which runs at 480 Mbits/sec and is aimed at video devices that require a high bandwidth.

The USB specification also defines the physical cabling and connectors. This ensures that any user will put the right plug in the right socket.. The two connectors are shown below.

PERFORMANCE	APPLICATION	ATTRIBUTES
LOW SPEED Interactive Devices 10 - 100kb/s	Monitor Configuration	Lower cost Hot plugging Ease of use Multiple peripherals
FULL SPEED Phone, Audio Compressed Video 500Kb/s - 10Mb/s	Telephony Audio	Low cost Hot plugging Ease of use Guaranteed latency Guaranteed Bandwidth Multiple devices
HIGH SPEED Video, Disk 25 - 500 Mb/s	Video Mass Storage	High Bandwidth Guaranteed latency Ease of use

The USB protocol tightly defines the USB physical layer including the network connectors

Internally the cable has four shielded wires. Two are used to carry power and two are for data. The power wires carry 5V which can deliver 500mA of current. The data wires are called D+ and D- . The maximum length of a shielded full speed cable is 5 meters. Since the physical layer transceiver is incorporated into the STR9, the hardware design consists of connecting the D+ wire to the D+ pin and the D- wire to the D- pin as we shall see later only one other external component is required to complete the design.

A standard USB cable contains two data wires D+ and D- and two power wires carrying a 5V supply

The physical layer signalling uses a Non-Return to Zero (NRZ) inverted encoding scheme. This means that the logic level on the USB network will change state every time it see a logic zero in the datastream. This allows remote nodes to extract the data and a clock signal with which to synchronise themselves. Because the physical layer of the

USB network is heavily defined, you will not generally need to examine the physical layer signals. USB debugging is generally concerned with observing transactions at the data packet level. However there is some necessary jargon to be aware of when discussing the bit level signalling on the USB network. On a full speed USB cable, a logic one is 5v and is called a K-state and a Logic zero is 0 V and is called a J-state. To keep you on your toes, the signalling voltages are inverted for low speed communication!

The physical data signalling is encoded as a non return to zero inverted data stream.

The physical USB network is implemented as a tiered star network. The USB root node must be a PC (or other bus master) and this provides one attachment port for an external USB peripheral. If more than one peripheral is required, you can connect a hub to the root port and the hub will provide additional connection ports. For large numbers of USB peripherals, further hubs may be added in order to provide additional ports for peripherals. The USB network can support up to 127 external nodes (hubs and devices) and six tiers of hubs and requires one bus master.

The physical USB network is a tiered star with one master node and up to 127 slave nodes and a maximum of five tiers

4.13.5.1.2 Logical Network

However to the developer the logical USB network appears as a star network. The hub components do not introduce any programming complexity are essencially invisible as far as the programmer is concerned. So if you develop a USB device by connecting it to a root port on the PC the same device will work when connected to the PC via several intermediate hubs. So to the programmer the USB network appears as a star network with the PC at the center and all the USB devices are available as addressable nodes.

To the programmer the USB network appears as a master slave star network

The other key feature of the US network is that it is a master-slave network. The PC is in control and is the only device on the network that can initiate a data transfer. With USB 2.0 peer-to-peer communication is not possible and the STR9 USB peripheral is a slave device only and cannot act as a master. A version of USB called "USB on the go" is a new addition to the specification and directly supports peer-to-peer communication allowing for example, pictures stored on a camera to be transferred directly onto a USB memory stick, without the need for a PC or other USB master.

4.13.5.1.3 Signalling Speed

Since the USB network is designed to be plug-and-play, the PC will have no knowledge of a new device when it is first plugged onto the network. The first thing that the PC needs to determine when a new device is added is the bit rate required to communicate to the new device. This is done by adding a pull-up resistor to either the D+ or D-line. If the D+ line is pulled up, the PC will assume that a full speed device has been added. If it is D-, it means low speed. High speed devices will first appear as full speed and then negotiate up to high speed, once the connection has been established.

4.13.5.1.4 USB Pipes

Once a device has been connected to the PC and the signalling speed has been determined, the PC can start to transfer data to and from the new device. These data packets are transferred over a set of logical connections called pipes. A pipe originates from a buffer in the PC and is connected to a remote device with a specific device address. The pipe is terminated inside the device at an Endpoint. In microcontroller terms the Endpoint may be viewed as a buffer were the data is stored and an interrupt that signals the CPU that a new data packet has arrived.

Each USB slave is characterised by a local address and a set of logical endpoint buffers. The Host creates logical connections called "pipes" to each endpoint which are used to transfer packets of information

These logical pipes are implemented on the serial bus as time division multiplexing. Every 1msec the PC sends a Start of Frame (SOF) token to delineate the 12 Mbit/sec bus into a series of frames. Each pipe is allocated a slot in each frame so it can transfer data as required.

USB supports several different types of pipes with different transfer characteristics in order to support different types of application. It is possible to design a USB device capable of supporting several different configurations which can be dynamically changed to match the running PC application. The types of pipes available are control, interrupt, bulk and isochronous. All of these pipes are unidirectional, except the control pipe, which is bidirectional. The control pipe is reserved for the PC to send and request configuration information to the device and is generally not used by the application software. Every device has a control pipe and it is always connected to Endpoint Zero. So when a new device is plugged onto the network, it will always appear as device zero and the PC can communicate to it by sending control information to Endpoint Zero. The remaining types of pipe are used solely for the user application and in the STR9 there are up to 15-user endpoints, which are allocated as one of the three remaining pipe types.

4.13.5.1.4.1 Interrupt Pipe

The first of the user pipe types is an interrupt pipe. The key thing about an interrupt pipe is that it isn't one. Since only the PC can initiate a data transfer, no network device can asynchronously communicate to the PC. With an interrupt pipe the developer can define how often a data transfer is requested between the PC and the remote device. This can be between 1msec and 255msec. So really in USB an interrupt pipe has a defined polling rate. In the case of a mouse we can guarantee a data transfer every 10 msec for example. Defining the polling rate does not guarantee that data will be transferred every 10 msec, but rather that the transaction will occur somewhere within the tenth frame. So a certain amount of timing jitter is inherent in a USB transaction.

4.13.5.1.4.2 Isochronous Pipe

The second type of user pipe is called an isochronous pipe. Isochronous pipes are used for transferring real time data such as audio data. Isochronous pipes have no error detection and an isochronous pipe sends a new packet of data every frame regardless of the success of the last packet. So in an audio application a lost or corrupt packet will sound like noise on the line until the next successful packet arrives. An important feature of isochronous data is that it must be transferred at a constant rate. Like an interrupt pipe, an isochronous pipe is also subject to the kind of jitter described above. So in the case of isochronous data no interrupt is generated when the data arrives in the endpoint buffer. Instead the interrupt is raised on the start of frame token. This guarantees a regular 1 msec interrupt on the isochronous endpoint allowing data to be read at a regular rate.

4.13.5.1.4.3 Bulk Pipe

The bulk pipe is for all data that is not control, interrupt or isochronous. Data is transferred in the same manner and packet sizes as with an interrupt pipe, but bulk pipes have no defined polling rate. A bulk pipe will take up any bandwidth that is left over after the other pipes have finished their transfers. If the bus is very busy, then a bulk transfer may be delayed. Conversely, if the bus is idle then multiple bulk transfers can take place in a single 1 msec frame, where interrupt and isochronous are limited to a maximum of one packet per frame. An example of bulk transfers would be sending data to a printer. As long as the data is printed in a reasonable time frame the exact transfer rate is not important.

4.13.5.1.5 Bandwidth Allocation

So, in terms of bandwidth allocation, the control pipes are allocated 10% Interrupt, Isochronous is given 90% and bulk makes do with any idle periods on the network. These are maximum allocations so on most networks there will be plenty of unused bandwidth. The operating system on the PC is responsible for bandwidth management and should not let a new device on to the network if the resources are not available to service it.

	Control	Isochronous (FS and HS)	Interrupt	Bulk (FS and HS)
Data format	Pre- or vendor defined	Stream	No structure	Stream
Transfer direction	Bi-direction	Uni-direction	Either input or output	Either input or output
Packet	8, 16, 32,	1 ~ 1023	LS: < 8	8, 16, 32,
size (bytes)	or 64		FS: < 64	or 64
Bus	Best effort	< 90%	< 90%	Good effort
access	guaranteed	Periodic	1ms~255ms	no guaranteed
Data Sequence	Setup, data and	No retry, data	Retry, data	Retry, data
	status	toggling	toggling	toggling

4.13.5.1.6 USB Network Transactions

As we have seen, the data transfer over the USB network is time division multiplexing. The bus is delineated into frames by sending a start of frame taken every millisecond and the pipes transfer packets of data within these frames. Each data transfer is constructed from a three packet transaction.

Each USB transaction consists of three packets which are exchanged between the master and slave nodes

This consists of a token phase that defines what type of transaction is about to take place. Next comes a data phase that transfers the necessary data and finally a handshake phase that establishes that the transfer has been successful. Each of these packets is made out of the same basic structure that contains fields for packet type, destination address and endpoint, data field if necessary and error checking.

Each of the USB packets, token data or handshake has the same physical structure.

4.13.5.1.6.1 Token Phase

There are five tokens that are available in USB 2.0. We have already seen the Start of Frame (SOF) token which is used to mark the start of a 1 msec frame. This token does not have an associated data or acknowledge packet. The IN token starts a transfer of data into the PC and the OUT starts a transfer of data from the PC to the network device. All references to data direction are considered relative to the PC (i.e. IN to the PC or OUT of the PC). The setup packets are exclusive to the control channel and are used to send commands to the USB device. This may be a request for configuration information, or a command to set a particular configuration. Finally the PREAMBLE packet is used to signal the start of a low speed transaction. The PREAMBLE packet causes the full speed and high speed ports on HUBS to close and the low speed ports to open. Then a transaction follows and at the end of the low speed transaction the ports revert to their original state.

4.13.5.1.6.2 Data Phase

Once the token has been sent by the PC it will be followed by a data packet. There are two types of data packet called DATA0 and DATA1. These data packets perform an identical function and the only difference is one bit in the packet header called the data toggle bit which is used for error detection. I will explain this when we look at the error containment methods used in the USB protocol.

4.13.5.1.6.3 Handshake Phase

The final phase of a bus transaction is the handshake phase. In this phase there are three handshake packets that are used to signal whether a successful transaction has taken place.

The ACK packet is used to acknowledge a successful transfer of data and will end the bus transaction. The PC will then start the next token phase. The NAK packet is a not acknowledge. This may signal that the transfer has failed because an error checking rule has been violated. A NAK may also be generated if the Endpoint buffer is not ready for the transaction. So, if data from a previous OUT transfer is still in the Endpoint buffer, the USB peripheral will generate NAK handshakes until the CPU has read the data. If a NAK is generated the PC will attempt to resend the same transaction in the next frame. Remember that for isochronous transfers the handshake is ignored. If the Endpoint buffer is full and the CPU never removes the data we will get continuous NAK exchanges on the pipe every frame. This will start to waste bandwidth. For this reason there is a third form of handshake called STALL. A STALL handshake is used to tell the PC that USB device can no longer communicate on this pipe. For example, if a printer ran out of paper and its memory became full, sending further documents would cause lots of NAK packets on the bus. In this case, the printer can tell the PC via a stall packet that it is not ready to receive any more data and communication will stop over this pipe. The PC could then try to find out why the data pipe is stalled by requesting data packets on an IN pipe which could transfer diagnostic information.

4.13.5.1.7 Error Containment

Within the USB protocol there are six different methods of error containment. There are packet error checks which include a CRC, packet ID check and bit stuffing rules. When a packet is transferred the protocol can detect a false end of packet, bus time, loss of activity and babble where a node continues to transmit beyond its end of packet. The two data packets also support a data toggle error check where a data one packet must always follow a data zero packet and vice versa. So if, for example, a data one packet gets lost, the node receiving the data will get a data zero packet followed by another data zero packet and an error will be raised. All of these error handling methods are handled within the USB peripheral and are essentially transparent to the programmer.

4.13.5.1.8 Device Configuration

When a device is first connected to the PC, its signalling speed is discovered and it will have Endpoint 0 configured to accept a control pipe. In addition, every new device that is plugged onto the network will be assigned address zero. This way the PC knows what bit rate to use and will have one control channel available at address zero endpoint zero. This control pipe is then used by the PC to discover the capabilities of the new device and to add it to the network. The process the PC uses to gather this information is called "Enumeration". So in addition to configuring the USB peripheral on the STR9 you need to provide some firmware that responds to the PC enumeration requests.

The data that the PC requests is held in a hierarchy of descriptors. The descriptors are simply arrays of data that must be transferred to the PC in response to enumeration requests. As you can see from the picture below it is possible to build complex device configurations because the USB network has been designed to be as flexible and as future proof as possible. However the minimum number of descriptors required is a device descriptor, configuration descriptor, interface descriptor and three endpoint descriptors (one control one IN and one OUT pipe).

The configuration information for every USB node is described as a hierarchy of descriptors which are transferred to the PC during the device enumeration procedure

4.13.5.1.9 Device Descriptor

At the top of the descriptor tree is the device descriptor. This descriptor contains the basic information about the device. Included in this descriptor is a vendor ID and product ID field. These are two unique numbers that identify what device has been connected. The windows operating system will use these numbers to determine what device driver to load. The vendor ID number is the number assigned to each company producing USB-based devices. The USB implementers' forum is in charge of administering the assignment of vendor IDs. You can purchase a vendor ID from their website (www.usb.org) for \$1500 administration charge (they must be very heavy) or \$2500 if you want to use the USB logo on your product. Either way you must have a vendor ID if you want to sell a USB product on the open market. The product ID is a second 16-bit field which contains a number assigned by the manufacturer to identify a specific product. The device descriptor also contains a maximum packet size field.

Offset (decimal)	Field	Size (bytes)	Description
0	bLength.		Descriptor size in bytes
1	bDescriptorType	1	The constant DEVICE (01h)
2	bodUSB	2	USB specification release number (BCD)
4	bDeviceClass	1	Class code
- 5	bDeviceSubclass	1	Subclass code
6	bDeviceProtocol	- 1	Protocol Code
7	bMaxPacketSize(0)	1	Maximum packet size for Endpoint 0
	idVendor	-1	Vendor ID
10	idProduct	- 1	Product ID
12	bodDevice	.1	Device release number (BCD)
14	Manufacturer	1	Index of string descriptor for the manufacturer
15	iProduct	1	Index of string descriptor cotaining serial number
16	(SerialNumber	-1	Number of possible configurations
17	bNumConfigurations	1	Number of possible configurations

4.13.5.1.10 Configuration Descriptor

The configuration descriptor contains information about the device's power requirements and the number of interfaces it supports. A device can have multiple configurations and the PC can select the configuration that best matches the requirements of the application software it is running

Offset (decimal)	Field	Size (hytes)	Description
0	bLength	1	Descriptor size in bytes
1	bDescriptorType	1	The constant Configuration (02h)
2	bTotalLength	2	Size of all data returned for this configuration in bytes
4	bNuminterface	10	Number of interfaces the configuration supports
5 bConfigurationValue		1	Identifier for Set_Configuration and Get_Configuration requests
6	Configuration	*	Index of string descriptor for the configuration
7 bmAttributes		t i	Self power/bus power and remote wakeup settings
8	MaxPower .	1	Bus power required, expressed as (maximum milliamperes/2

4.13.5.1.11 Interface Descriptor

The interface descriptor describes a collection of endpoints. This interface will support a group of pipes which are suitable for a particular task. Each configuration can have multiple interfaces and these interfaces may be active at the same time or can be dynamically selected by the PC.

Offset (decimal)	Field.	Size (bytes)	Description
0	bLength	1	Descriptor size in bytes
1	bDescriptorType	1	The constant Interface (04h)
2	binterfaceNumber	1	Number Indentifying this interface
3	bAlternateSetting	-1	Value used to select an alternate setting
.4	bNumEndPoints		Number of endpoints supported, except Endpoint 0
5	binterfaceClass	1	Class code
6	binterfaceSubclass	1	Subclass code
7	binterfaceProtocol	1	Protocol code
8	binterface	.1	Index of string descriptor for the interface

4.13.5.1.12 Endpoint Descriptor

The endpoint descriptor transfers the configuration details of each endpoint supported in a given interface. The descriptor carries details of the transfer type supported, the maximum packet size, the endpoint number and the polling rate if it is an interrupt pipe.

Offset (decimal)	Field	Size (bytes)	Description
0	bLength	1	Descriptor size in bytes
1	bDescriptorType	1	The constant Endpoint (05h)
2	bEndpointAddress	1	Endpoint number and Direction
3	bmAttributes	1	Transfer type supported
:41	wMaxPacketSize	2	Maximum packet size supported
5	binterval	11	Maximum latency/polling interval/NAK rate

This is not an exhaustive list of all the possible descriptors that can be requested by the PC, but as a minimum the USB device must provide the PC with device, configuration interface and endpoint descriptors.

4.13.5.1.13 Enumeration

The enumeration process takes place over the control channel attached to endpoint zero when the device is first attached. The PC will send a series control transfers that request the USB device to transfer its descriptors to the PC.

Offset	Value	Interpretation
0	80	Device to Host
		Standard
		Device
1	06	Get descriptor
2	00	Descriptor index
3	01	Device descriptor
4	0000	Index
6	0040	Descriptor length

A typical control transaction recorded and decoded by a USB bus analyser

The PC sends a setup packet to initiate the control transfer. This is followed by a data packet which contains the command codes for the control action that the PC wants to carry out. After a successful handshake packet, the PC will send an IN packet and the USB device will return a data packet containing the requested information (typically a descriptor.) So as a minimum the enumeration process will make the following requests:

Get the first eight bytes of the device descriptor.

When the device is first connected, the PC will use the smallest packet size possible to communicate with endpoint zero. This will load the vendor and product ID along with the maximum packet size for endpoint zero. For all further transfers the PC can now adjust its data packet size to the maximum supported by endpoint zero, thus reducing the number of transfers required to complete the enumeration process.

Reset the node.

Once the connection to endpoint zero has been optimised, the PC will issue a reset command to the new node to ensure it is in a known state.

Assign a network address.

Since all new devices appear on the network as address zero, this address must be kept free. So, after the reset command the PC will assign the new device a unique network address for all further communication.

Request the device descriptors.

Once the new address has been assigned, the PC will request the full device descriptor followed by the configuration, interface and endpoint descriptors.

Once the PC has finished the enumeration process it will use the vendor and product IDs to assign a matching device driver. It can use further control transfers to select which configuration and interface it wants to use to communicate with the new device. Then the device is ready for use. The USB protocol supports eleven different control commands as summarised below. If a device does not support a particular command, it should return a STALL handshake to cancel the command and the PC will move on to its next control transfer.

Operation Purpose

Get Status

Requests the status of an interface or endpoint
Clear Feature

Disables a feature on an interface or endpoint
Set Feature

Enables a feature on an interface or endpoint
Set Address

Sets the network address of a new device

Get Descriptor Requests a specific descriptor

Set Descriptor
Get Configuration
Set Configuration
Set Configuration
Set Interface
Set Interface
Adds or updates a specific device descriptor
Requests the current device configuration
Sets the desired device configuration
Requests the current device interface
Set Interface
Sets the desired device interface

Synch Frame returns the frame number from a given endpoint

4.13.5.2 USB Peripheral

Now that we have some understanding of the USB network and its protocols, we can have a look at the USB peripheral within the STR9. Like all the other STR9 communications peripherals, the USB peripheral is located on the AHB.

The STR9 USB module is a USB 2.0 full speed module with integral transceiver and packet memory

The USB peripheral contains the USB physical layer and the USB protocol engine, which supports up to eight endpoints which may be double buffered. The USB peripheral requires a 48MHz clock frequency which can be derived from the internal PLL or a dedicated external clock signal. For maximum sustained performance the USB peripheral may be a flow controller to the general purpose DMA units.

USB Mode	Transfer Direction	Bandwidth	Performance/12Mbps
CPU-Single Buffer	IN	4.19Mbps	34.1%
CPU-Single Buffer	OUT	4.51Mbps	37.5%
CPU-Double Buffer	IN	5.59Mbps	46.5%
CPU-Double Buffer	OUT	6.14Mbps	51.1%

1	USB Mode	Transfer Direction	Bandwidth	Performance/12Mbps
l	DMA-Unlinked	IN	5.59Mbps	46.5%
1	DMA-Unlinked	OUT	4.51Mbps	37.5%
1	DMA-Linked	IN	8.33Mbps	69.4%
	DMA-Linked	OUT	8.41Mbps	69.9%

The programmers' interface for the USB peripheral consists of a register for each endpoint, a control and interrupt status register, two registers that give the current frame number and the network address and finally a buffer table access register that is used to configure the endpoint buffers.

Once the clock source has been configured, the USB peripheral must be enabled by switching on the analog physical layer by setting the PDWN bit in the control register. There is a delay while the transceiver is initialised and then the USB peripheral may be taken out of reset by clearing the FRES reset bit in the control register. Finally, any spurious interrupt flags must be cleared before the interrupt structure is enabled. At this point the USB peripheral is active, but any requests from the USB network will only receive a NAK handshake. Before the device is ready to communicate on the network, the endpoints must be configured.

The USB module has a surprisingly simple interface which is primarily concerned with handling the endpoint buffers

4.13.5.2.2 USB RAM

The USB peripheral contains 512 bytes of RAM that may be allocated to the enabled endpoints, to act as transmit and receive buffers. The buffer table access register acts as a pointer to the start address of a buffer description block which is held in part of the USB RAM. This table can be located on any 8 byte boundary within this memory.

The buffer table address register holds the start address of the buffer description block which describes how the USB message RAM is partitioned between the enabled endpoint registers

The buffer description block is used to partition the USB RAM into a series of endpoint buffers for each of the enabled endpoints. The buffer description block contains the start address and the size of a transmit and receive buffer for each endpoint. Since only the control endpoint is bidirectional, all the other endpoints need only specify a single buffer for transmit or receive, depending on whether they are an IN or OUT endpoint.

Each endpoint register contains both configuration information (endpoint address, endpoint type) and data transfer flags used during communication

The buffer description block defines the start address and size of individual buffers allocated to each enabled endpoint within the massage RAM

Once the endpoint buffers are configured, the USB interrupts must then be configured. The USB peripheral has two interrupt lines. The first is for high priority endpoints. Any endpoint enabled as a bulk or isochronous endpoint will be treated as a high priority endpoint. All other endpoints and other interrupt sources within the USB peripheral, are connected to the second low priority interrupt line. When an interrupt is generated, the interrupt status register contains flags, each interrupt source and an address field for the active endpoint if a USB transaction caused the interrupt.

4.13.5.2.3 Endpoint Registers

Finally, the endpoint register for each active register must be configured. In this register as a minimum we must set the address of the endpoint. The endpoint type must be set to match the transfer type that will communicate with this endpoint. Finally to enable the endpoint, the TX or RX status field must be set to 0x03.

An out packet will transfer data to the STR9 USB endpoint were it will be stored in the endpoint buffer. The endpoint is disabled (generates only NAK's) until the data is read and the endpoint is reactivated

Now when a USB transaction occurs on an endpoint, the data packet will be copied into the endpoint receive buffer and an interrupt generated. When a fresh packet of data is received, the endpoint RX status field is set to 0x02, which means any further communication on this endpoint will receive a NAK handshake. When the device firmware responds to the interrupt, it must copy the data from the receive buffer and re-enable the endpoint by setting the status field back to 0x03.

Similarly for an IN transfer, the application firmware must fill the endpoint TX buffer with a data packet and then enable the endpoint via the TX status field. When the USB host requests the data, the packet will be transferred, and the endpoint disabled. The firmware must then refill and re enable the endpoint, ready for the next request.

When an IN request is made to an STR9 endpoint the contents of the endpoint buffer will be sent to the USB master. Further communication from the endpoint is disabled (generates only NAKs) until the buffer is refilled and the endpoint is reactivated.

This level of buffering is fine for control and interrupt transfers but isochronous transfers potentially have large data packets and bulk endpoints may have several transfers in the one frame. In order to support these higher bandwidth endpoints, the STR9 USB peripheral has a "double buffer" option to use both the transmit and receive buffers to store data for a unidirectional endpoint. If an endpoint is configured as bulk or isochronous the "endpoint kind" bit can be set to enable double buffering.

4.13.5.2.4 PC Device Drivers and Client Software

In addition to understanding the USB network and the STR9 peripheral, we also need to know how to access the USB peripheral from some application software on the PC. The Windows operating system (98, 2000, Millenium and XP) supports USB with a built-in USB stack and some generic driver support.

The Windows driver model allows your application software to use a class driver. This is a USB device driver written to support a generic class of devices such as audio devices, printers, mass storage devices, or you may provide your own. If you want to use your own driver this means writing a kernel mode device driver. If you know how to do this then fine! If not, it would involve learning a lot about the Windows operating system. There are a number of ready-made general purpose device drivers that require no development work other than filling in your Vendor and Product ID's. You can download an evaluation version of such a driver from www.thesycon.com.

If your USB peripheral can take advantage of one of the Windows class drivers then you can save yourself the trouble and expense of developing your own driver. The two most interesting class drivers in Windows are the "Human interface device" (HID) class and the "Mass Storage" class. As its name implies, the HID class is the driver used by USB keyboards, mice, joysticks etc.. However you can also make use of the HID driver to send and receive basic IO data such as front panel data (reading switches, illuminating LEDs and so on), or communicating with remote sensors. The second class is the Mass Storage class which allows the USB device to appear as a removable drive. Thus the HID driver gives a basic bidirectional connection between the PC and the USB device and the Mass storage driver allows the transfer of large amounts of data. An understanding of both of these drivers will cover a large range of applications.

You can make a USB device into a HID class device by setting the class code in the interface descriptor to three as shown below

Interface	Descriptor
09h	Descriptor length
04h	Descriptor type
00	Number of interface
00	Alternate setting
01	Number of endpoints
03	Class code
00	Subclass code
00	protocol code
00	Index of string

When the PC discovers a HID device it will start to request a further set of descriptors called report descriptors. The report descriptors define the structure of the data that is to be transferred for this HID device. The USB Implementers Forum maintain a set of HID usage tables which define data structures from a number of common devices. However it is possible to define a vendor-specific structure that matches your requirements.

The report structure shown below defines a vendor-specific report descriptor that configures the HID driver to transfer two 8-bit signed bytes IN to the PC and two 8-bit signed bytes OUT of the PC. The IN transfer must be done over an interrupt pipe and the OUT transfer will be made over the control channel by default, or it can use an OUT interrupt pipe if one is available. The maximum transfer rate for a HID based device would be that of an interrupt pipe or a 64-byte packet every frame, or 64Kbytes/sec - roughly five times the speed of a serial port.

LUD Damant Danamintan	Table	
HID Report Descriptor		
06h A0h FFh	Usage page	(Vendor Defined)
09h A5h	Usage	(Vendor Defined)
A1h 01h	Collection	(Application)
09h 06h	Usage	(Vendor defined)
Input Report		
09h A7h	Usage	(Vendor defined)
15h 80h	Logical Minimum (-128)	
25 7F	Logical Maximu	um (127)
75 08	Report size	(8 bits)
95 02	Report Count	(2 fields)
81 02	Input	(Data variable absolute)
Output Report		
09h A7h	Usage	(Vendor defined)
15h 80h	Logical Minimum (-128)	
25 7F	Logical Maximu	um (127)
75 08	Report size	(8 bits)
95 02	Report Count	(2 fields)
91 02	Output	(data variable absolute)
C0h	End Collection	,

Once the USB device has enumerated as a HID device we need to be able to communicate to the USB network from your application software. This is done by the WIN32 API that allows you to access many of the functions within the Windows operating system. It is possible to use any development tool that can access the API such as Visual C++ or Visual Basic. If you are using visual C++ you need to order the Windows Driver Development Kit DDK from the Microsoft website which is free but costs \$25 for shipping. The DDK includes .lib and .h files that are necessary for accessing the API functions needed to control the HID driver.

API Function	DLL	Purpose
HidD_GetHidGuid	No.dli	Obtain the GUID for the HIO class
SetupDiGetClassDevs	setupapi dil	Return a device information set containing all of the devices in a specified class
SetupDiEnumDeviceInterfaces setupapi.dl Return information about a device information set		Ratum information about a device in the device information set
5mp0GetClassDevs	энцирарі дії	The constant Configuration (02tr)
SetupDiDestroyIntbList	th.iququise	Free resources used by SetupDiGetClass-Deve
CreateFile	kernel132.dt	Open communications with a device
HdO_GetAtributes hid.dll		Return A Vendor ID, Product ID, and Version Number
HidD_GetPreparsedDets	Nd.dll	Return a handle to a buffer with information about the device's capabilities
HidP_GetCaps	hid dli	Return a structure describing the devices capabilities
Hid_FreePreparsedData	No. dl	Free resources used by HidD_GetPreparsedData
WiteFile	kemel132.dl	Send an Output report to the device
ReadFile	kernel132.dl	Read an input report from the device
HidD_SetFeature	No.dli	Send a Feature report to the device
HdD_GetFeature	No.dl	Read a Feature report from the device
CloseHandle	kemel132.dli	Free resources used by CreateFile

A full HID programming tutorial is given the book "USB Complete" by Jan Axelson. This is recommended reading if you are just starting out with USB. As a brief outline, the application software has to find out how many HID drivers are active within Windows then interrogate each one until it discovers the driver associated with your USB peripheral. This is done by locating the driver with your vendor and product ID. Once the driver is found we can read its capabilities and this will give the report structure to the application. Finally we can use read file and write file to transfer our application data. A complete client example is included with the MCBSTR9 evaluation software and all the necessary API function calls are encapsulated into six C functions that you may easily use in your own application.

Exercise 20: USB

This exercise configures the STR9 as a simple human interface device for a PC.

4.14 Summary

The STR9 has a comprehensive set of easy to use peripherals that meet the requirement of today's developers. If you have worked through the proceeding chapters accessing the peripherals will be straightforward. The tutorial programs help you to get each of the peripherals working as quickly as possible. In addition, the bibliography lists additional tools and resources that assist development of an STR9 based applications.

5 Chapter 5: Tutorial Exercises

5.1 Introduction

Having read chapter one, you should now have an understanding of the ARM9 CPU. In this chapter we will look at some examples of programs that demonstrate the operation of the ARM9 core and the STR9 peripheral set.

5.2 Further STR91x Examples

The latest versions of these tutorial examples plus further STR91x example programs can be found at http://www.hitex.co.uk/str91x.

5.3 Exercise 1: The FIRST STR9 Example Program

You will find all the example programs in \STR910FExamples. Each one exists in an appropriately-named subdirectory. They are all ready-built and will run in the STR9 evaluation board under HiTOP. If you wish, you can modify them and rebuild them, all within Hitop, using the GNU ARM tools.

The FIRST program is located in the subdirectory "First". Start Hitop using the $\,$ icon:

Hitop will start with a blank workspace....

Connect the TantinoARM JTAG cable to the JTAG connector on the STR9 board and then attach the TantinoARM to a free USB on your PC using the cable provided. Insert the power plug and turn the power supply on

Now use the Hitop Project-Open project menu to open the FIRST.HTP project file in \STR910FExamples\First. You may need to navigate to the required directory.

Once you double-click on "First.htp", Hitop will initialise and attempt to connect to your TantinoARM.

Hitop will search for any TantinoARMs connected and then ask you to enter the serial number of your one:

1. Hitop was expecting the default TantinoARM serial number but here it found number 1564 (yours will be some other number).

2. Hitop then reports that it cannot connect to TantinoARM 2270...

3. It then stops attempting to connect.....

4. Hitop then asks you start a new connection procedure. Just click "Next"....

5. Enter the serial number of your TantinoARM (here it was 1564) and click "connect"....

When the licence reminder screen is be displayed, click the "I want to continue evaluation" button. You also have the option to purchase a full licence or get a 30 day trial licence that has no code limitations.

Once you have passed the reminder screen, HiTOP will start and ask if you want to download your application to the STR9 FLASH memory. Click OK to begin the FLASH download. If an error occurs at this point it will most likely be that the boot jumpers are incorrectly set on the evaluation board.

After the FLASH download has finished, your project will be fully loaded and ready for a debug session.

The Hitop debugger and its main windows are shown below:

If you close a HiTOP window it can be reopened by moving the mouse cursor onto an unused section of the toolbar, right-clicking the mouse and then selecting the window you wish to reopen. This menu also allows you to enable and disable the various toolbars.

The next sections are a tutorial on how to use the basic features of HiTOP to debug and edit your project.

5.3.1.1 Editing Your Project

To edit the code in your project, do the following:

- 1. Select the main tab in the source window to display the code in this module.
- 2. Next right-click and select "Switch to Edit Mode"
- 3. We can change the speed at which the LED arrays count is set by the loop count "#define Display_Delay 10000" at the beginning of the MAIN.C file to match the code shown below.

#define Display_Delay 5000

4. To rebuild the code, select project\build on the main toolbar.

Reporting of the build progress is shown in the output\build window. If there are errors when you build the project you can click on the error report and the offending line of code will be displayed in the source window.

```
arm-hitex-elf-gcc.exe -c -gdwarf-2 -MD -Os -mapcs-frame -mcpu=arm7tdmi -w -mthumb-
interwork -fno-rtti -fno-exceptions -o .\objects\LED_control.o
.\source\LED_control.c
arm-hitex-elf-gcc.exe -c -gdwarf-2 -MD -Os -mapcs-frame -mcpu=arm7tdmi -w -mthumb-
interwork -fno-rtti -fno-exceptions -o .\objects\interrupt.o
.\source\interrupt.c
arm-hitex-elf-gcc.exe -c -gdwarf-2 -MD -Os -mapcs-frame -mcpu=arm7tdmi -w -mthumb-
 -o .\objects\main.o .\source\main.c
interwork -fno-rtti -fno-exceptions
arm-hitex-elf-as.exe -m armv4t -gdwarf2 -mthumb-interwork -o
.\objects\startup912.o .\source\startup912.s
arm-hitex-elf-ld.exe -T.\objects\first.ld --cref -t -static -lgcc -lc -lm -
nostartfiles -Map=first.map -o .\objects\first.elf
arm-hitex-elf-ld: mode armelf
objects\startup912.o
objects\main.o
objects\interrupt.o
objects\LED_control.o
(C:\ProgramFiles\Hitex\GnuToolPackageArm\lib\gcc\arm-hitex-
elf\4.0.0\interwork/libgcc.a)_udivsi3.o
(C:\Program Files\Hitex\GnuToolPackageArm\lib\gcc\arm-hitex-
elf\4.0.0\interwork/libgcc.a)_dvmd_tls.o
```


After the build has finished, the new code will be downloaded into the evaluation board.

Once this has finished, right-click again in the source window and switch back into debug mode. Now you are ready to use HiTOP in its debugging mode.

5.3.1.2 Run Control

Once the project is loaded, the STR9 is reset and the program counter is forced to the reset vector. From here it is possible to execute code at full speed or single-step line-by-line. The debug toolbar has specific buttons to control execution of code on the ARM9 CPU.

These functions can also be accessed via the debug menu, which also displays the keyboard shortcuts. It is worth learning the keyboard shortcuts as these are the fastest way to control the execution of your code.

The source window allows you to browse your C code for any module in the project. There is also a disassembly window that will show you the actual contents of the program memory.

```
Disassembly startup main
 interrupt main.c
 int main(void)
 - {
 init();
  /* BEGIN USER CODE MAIN INIT2 */
  //Enable I2C module 0
 I2CO_OAR2 = 0x80; //Set frequency bits
 I2CO_CR = 0x20;
I2CO_CR = 0x20;
 //enable the I2C module
  //I2C0 CR |=
 0x01;
 //enable the ITE interrupt
 I2CO_CCR = 0x2C; //set the bit rate at 50K
 I2C0 ECCR = 0 \times 03;
 12c0_oar1 = 0x01;
 //Set own address
```

The Project Window allows you to browse your project. Double-clicking on a module or function name will open the selected file in the source code window.

The current location of the program counter is shown as a yellow arrow in the source window:

```
// Main Program
int main(void)

// Declare locals
unsigned int units;
unsigned int tens;
unsigned int delay;

// Initialise STR912 CPU

// All peripherals clocks are disabled by default
// Do not clear any bits in SCU PCGRO as this is the SRAM,

// Enable GPIO8 4 9 peripheral clocks to drive LED arrays
SCU->PCGR1 = (SCU->PCGR1 & ~Ox00C00000) | Ox00C00000
SCU->PRR1 |= Ox00C00000; // Force reset of GPIO8/9

// Setup output pins
GPIO8->DDR = Ox00FF; // Eits 0-7 are outputs
GPIO9->DDR = Ox0003; // Bits 0-1 are outputs
```


The blue squares at the edge of the source window indicate an executable line of code. If there is no blue square, there is no code at this location. If you place the mouse icon over a blue square, a pair of braces is displayed.

```
while(1)
{
/* BEGIN USER CODE MAIN LOOP */

IO_SETPORT = IO_ON;
 for(i=0; i!=BLINKY_DELAY; i++);
 IO_CLRPORT = IO_OFF;
 for(i=0; i!=BLINKY_DELAY; i++);

/* END USER CODE MAIN LOOP */
}
```

If you now left-click, the code will be executed until it reaches this point. If you move the mouse pointer further to the left, the braces are replaced by a circle. If you left-click again, a breakpoint will be set and will be shown graphically as a red bar across the source code and a red circle in the margin.

```
while(1)
{
/* BEGIN USER CODE MAIN LOOP */


IO_SETPORT = IO_ON;
 for(i=0; i!=BLINKY_DELAY; i++);
 IO_CLRPORT = IO_OFF;
 for(i=0; i!=BLINKY_DELAY; i++);

/* END USER CODE MAIN LOOP */
}
```

The ARM9 TDMI JTAG module supports two hardware breakpoints. When you are debugging from FLASH, this requires careful management. However the Tantino also supports software breakpoints so building your application to run from RAM will allow additional breakpoints to be set.

It is also possible to set breakpoints on data variables. This allows you to halt code when a variable is read or written too. Open the breakpoint menu under debug\breakpoint and select the data tab:

Now locate the variable you want to break on, either in the source window or the project browser, then drag-and-drop it to the breakpoint window. By default, the break condition is on a write to the variable. If you select the local options this can be changed to read or read/write. The change option gives you full access to programming the breakpoint condition

There are some more advanced breakpoint settings that allow the setting of breakpoints "on-the-fly" and conditional breakpoints and these are discussed in the "HiTOP project settings" section at the end of this first tutorial.

You may also position the program counter on any line of code. Locate the line of code were you want to place the program counter with the mouse pointer and left-click to locate the cursor. Next right-click and select "set new program counter". This will force the Program Counter to this location. No other registers are affected so you must use this option with care.


```
while (1)
/* BEGIN USER CODE MAIN LOOP */
 IO SETPORT = IO ON;
 for (i=0; i!=BLINKY DELAY; i++);
 IO CLRPORT
 Switch to Edit Mode Ctrl+T
 for (i=0;
 Set Breakpoint
/* end user code i
 Enable/Disable Breakpoint
 Run to Cursor Line
 Set New Program Counter
 Show PC Location
 Quick Watch
 BEGIN USER CODE
 Add Watch
/* END USER CODE FORCTIONSZ
```

The Callstack window displays the calling hierarchy of the functions pushed onto the stack. If you double-click on a function name, the source will be displayed at the point that the program will return to. The local options displayed by a right-click also allow you to run the program up to a selected return point.

Take some time to become proficient with running the code! You should be able to reset the target, run until main(), single-step the code, set breakpoints and reposition the program counter

5.3.1.3 Viewing Data

As well as controlling the program execution, it is also possible to view the contents of any memory location within ARM7 address range. The memory window is the most basic method of viewing and changing the contents of any memory location.

You can set the address range of the window by double-clicking on an entry in the address column and entering an absolute address or a symbolic name. The contents of memory locations can be changed by overtyping the values in the data or ASCII window. The more advanced options are available by right-clicking the mouse.

The register window gives you access to the active register bank along with the CPSR and SPSR. In this window you can modify the register contents and change the state of the CPSR/SPSR flags.

The watch window allows you to view program variables. You can edit the current value contained in the variable by simply double-clicking on the current value and entering a new value.

You can drag-and-drop variables into this window from the source code and from the project explorer, or use the right mouse button and select "Add Watch".

```
IO_SETPORT = IO_ON;
for (i=0; i!=BLINKY_DELAY; i++);
IO_CLRPORT = IO_OFF;
for (i=0; i!=BLINKY_DELAY;

/* END USER CODE MAIN LOOP */

Switch to Edit Mode Ctrl+T

Set Breakpoint
Enable/Disable Breakpoint
Run to Cursor Line
Set New Program Counter


Show PC Location
Quick Watch

/* END USER CODE FUNCTIONS2 */
Add Watch
```

The Watch window supports all C and C++ data types including complex objects such as classes, arrays, structures and unions.

There are also dedicated windows for each of the STR7 peripherals. These can be accessed with the view\SFR window on the main toolbar

The SFR windows show you the configuration of all the STR7 special function registers in the data book format. This allows you to quickly confirm that a given peripheral is correctly setup. In addition, these windows allow you to manually control an on-chip peripheral

5.3.1.4 HiTOP Project Settings

Once you are familiar with the basic features of HiTOP, you may want to modify the project settings to begin work on your own project. You can change the project settings within HiTOP via the Project\settings menu.

The applications menu allows you to select the compiler toolchain you are using. The default is the GCC compiler but a wide range of commercial compilers are also supported. Then you can select the application you want to debug. Here you select the .ELF file that is output from the compiler linker that you are using.

Once you have selected the project file and compiler the **FLASH** programming section allows to select the you programming algorithm for the FLASH device you are using. This supports the STR9 on-chip **FLASH** memory with its two banks, plus a wide range of FLASH memory chips, if you are using external FLASH memory. In this menu you must specify an area of RAM that the debugger can use for the programming algorithm during download. If you check the "save and restore RAM contents" box, the contents of this region will be preserved. If you uncheck it you must perform

a target reset after download to restart the application. However the download process will be faster.

5.3.1.5 Advanced Breakpoints

In the emulator settings menu, the "TAP clock" is configured for the ARM9 microcontroller you are using and does not need to be changed. However the breakpoint settings menu does have several important options. First it is possible to force the JTAG to use software or hardware breakpoints. If you are debugging from RAM a software breakpoint will replace the application opcode with a breakpoint instruction, although this is hidden from the user.

This does not use the hardware breakpoint registers and enables you to set more than two breakpoints. Setting the "while running" option allows you to set and clear a breakpoint without halting the code. This can be extremely useful when you are debugging a complex real-time application. The condition-sensitive breakpoint option allows you to set a breakpoint on an ARM instruction that is conditionally executed. If this option is enabled, the code will only halt when the instruction's condition codes match the CPSR. Again this is extremely useful when debugging real ARM code. The JTAG hardware is limited to two hardware breakpoints. If you are debugging from RAM you can set multiple breakpoints and the HiTOP will use software breakpoints. This technique can be extended to code which is being debugged out of FLASH by enabling the "Breakpoints in FLASH" option. This will reprogram the FLASH with software breakpoints prior to starting the code running. This is slower but allows you to set as many breakpoints as you want. The remaining processor and target options are specific to the STR7 and will not generally need to be changed.

Debug RTOS Syste

5.3.1.6 Script Language

The HiTOP debugger also contains a script language called HiSCRIPT. This is a C-like language that can be used to build software test harnesses or simply automate common sequences within HiTOP.

From the file menu select "file\logging\open" and create a file called ResetGoMain.scr in the HiSCRIPT directory of your project. Make sure you have selected the .scr extension. Select the Log mode as "Commands Only" and overwrite the existing file.

Now select OK and any HiTOP instructions you do within the debugger will be saved as HiSCRIPT commands. Once you have enabled logging, perform a target reset and a go until main(). Again, select file\logging and close option to stop the command logging.

This will generate a HiSCRIPT file that will replay your instructions. The actual HiSCRIPT file contains some extra instructions but it can be edited down to the following minimal instructions:

RESET TARGET GO UNTIL main

The HiSCRIPT file can be added to the toolbar by highlighting the script toolbar, right-clicking and selecting change settings.

Close

File Edit View Project

File

Exit

Then in the change settings dialog, enter a symbolic name for the script and the filename of the HiSCRIPT file.

The script can then be executed from the toolbar. This particular script is used to put the STR9 into a state where Hitop can reprogram the FLASH and needs to be executed before any program is loaded during a Hitop session. During the initial program loading, the STR9 will be in the correct state so the script is not required.

5.3.2 Project Structure

The project consists of four source files and four include files, as shown below:

Startup.s These files contain the Assembler startup Startup_generic.s code which configures the processor before you enter your C code Main.c This file contains the main function Interrupt.c This file contains the default interrupt handlers Main.h Include file for Main.c LED_Control.c This file contains functions to drive the LED displays LED_Control.h Include file for LED_Control.c

STR91x.h Include file to define the STR912 SFRs

5.4 Exercise 2: Startup Code

In this exercise we will configure the compiler startup code to configure the stack for each operating mode of the ARM9. We will also ensure that the interrupts are switched on and that our program is correctly located on the reset vector. The example program will be the use used in the previous exercise.

Open the HiTOP project in the startup directory .

Open the Startup912.S file

This file contains the assembler startup code that runs before you reach the start of your C code

At the beginning of this file there are a number of equates that configure the STR9 . These are discussed in chapter 3

Also included in the equate are the definition of the stack sizes

```
.equ UND_Stack_Size, 1*4
.equ SVC_Stack_Size, 32*4
.equ ABT_Stack_Size, 1*4
.equ FIQ_Stack_Size, 32*4
.equ IRQ_Stack_Size, 64*4
.equ USR_Stack_Size, 128*4
.equ Top Stack, RAM Base + RAM Size
```

It is up to the developer to ensure that the stack space allocated for each operating mode is large enough .

Build and download the project and run it to main. Using the SFR\ARM processor registers window examine the start address of each stack and check that the correct stack space has been allocated.

Read through the startup to familiarise yourself with the functions carried out by this code.

5.5 Exercise 3: Interworking ARM & THUMB Instruction Sets

In this example we will build a very simple program to run in the ARM 32-bit instruction set and call a 16-bit THUMB function and then return to the 32 bit ARM mode.

- 1. Open the HiTOP project file and download the Interwork application into the STR9 FLASH memory
- 2. Reset the target and run to main()
- In the source window select the disassembly window and check that the instructions are compiler as ARM 32 bit instructions. You can also check that the T bit in the CPSR is set to zero for ARM execution.

The T bit is clear

4. Run the code up to the call to the THUMB function, open the disassembly window and single step into this function to observe the switch from ARM to THUMB code.

5. Observe the switch from 32-bit to 16-bit code and the THUMB flag in the CPSR.

The T flag is set when you are in Thumb mode

6. Note the contents of the link register, single step (F11) until you return to the ARM code. Check the return address matched the value stored in the link register. Note: the actual return address in your program might not be identical to that shown here!

5.6 Exercise 4: Software Interrupt

In this exercise we will define an inline Assembler function to call a software interrupt and place the value 0x02 in the calling instruction. In the Software Interrupt SWI, we will decode the instruction to see which SWI function has been called and then use a case statement to run the appropriate code.

- 1. Open the HiTOP project in EX4-SWI
- 2. Execute the program up to the first software interrupt call

```
while(1)
{
 /* BEGIN USER CODE MAIN LOOP */

SoftwareInterrupt1; //Generate software interrupt
```

Switch to disassembler mode and examine the SWI opcode and note the address of the instruction.

#176		SoftwareInterrupt1;
0x000001F8	010000EF	swi 1h

4. Step the software interrupt instruction (F11) and see the jump to the SWI interrupt vector.

#81		B SWI_Handler
0x00000008	A30000EA	b SWI_Handler

- 5. Continue single stepping to enter the SWI interrupt handler.
- 6. Run the code to the switch statement.
- 7. Observe the contents of the link_ptr This should be the SWI instruction address + 4

#40		temp = *(lipk_obv_1) 0x00555555
0x000002A0	0E30A0E1	mov r3, lr
0x000002A4	043043E2	sub r3, r3, #4h
0x000002A8	003093E5	ldr r3, [r3]

8. Observe the contents of the temp variable. This should be the value of the ordinal encoded into the SWI instruction.

9. Run the code to the closing brace of the SWI interrupt handler and observe the ISR exit code

Finally run the program at full speed to see the LEDs FLASH in a new and interesting way
 Note: The C source for the SWI interrupt handler is in the module Interrupt.c

5.7 Exercise 5: Clock Configuration and Special Interrupt Mode

This exercise demonstrates configuring the STR9 system clocks. The Master clock and peripheral clock are configured to 96 MHz with the CPU running at 48MHz

- 1. Open the HiTOP project STR910FExamples\CLOCK\CLOCK.HTPr
- 2. Examine the equate for the clock module which define the internal clock speeds
- 3. Run the code to main and check the setup in the sfr\clock window
- 4. Run the code at full speed and the LEDs will be flashed by the CPU
- 5. Press the "S1" interrupt button, the CPU will enter the IRQ mode (we will look at the interrupt structure later) and the special interrupt mode will switch the CPU clock to 96 MHz. Observe the increase in the LED update rate

5.8 Exercise 6: IRQ Interrupts

This example uses the watchdog to generate an IRQ interrupt. This example examines the action of the dual VIC units .

- 1. Open the HiTOP project \ST910FExamples\IRQ\IRQ, entering the serial number on the base of your Tantino.
- 2. Run the application to main()
- 3. Run the code until it reaches the while(1) loop.
- 4. Examine the interrupt configuration code for the VIC
- 5. Switch back to the source window and locate the Watchdog_IRQ_ISR function in the code browser and set a breakpoint

- 1. Run the code and the watchdog will generate an interrupt when it times out.
- 2. When the code halts at the entry to the ISR, switch to the disassembly window and check that the entry address matches the value stored in the vector register.

3. Open the View\SFR\ARM Processor registers and check that the processor has entered IRQ mode and that the IRQ interrupts are disabled.

4. Step the code so the Macro is run and check that the processor has entered system mode and that the IRQ interrupts are enabled.

5. Run the code to the exit macro and observe the switch back to IRQ mode.

6. Locate the return command and read the value in the link register. Calculate the return address, then step the code to confirm that you are correct.

5.9 Exercise 7: FIQ Interrupt

This project configures External Interrupt line 4 as a Fast Interrupt. The interrupt will be generated when the button on the evaluation board is pressed.

- 1. Open HiTOP project \STR910FExamples\FIQ\FIQ.HTP
- 2. Set a breakpoint on the second line of the FIQ service routine in the Interrupt.c module, as shown:
- 3. Run the code and press the "S1" button on the evaluation board. This will generate a FIQ interrupt via EXTINT4 (Port 3.4) and the debugger will stop at the breakpoint.
- 4. Open the view\SFR\ARM CPU registers window and confirm the CPU is in FIQ mode.

5. Remove the breakpoint, run the program at full speed and observe the value on the LED array incrementing every time you press the INT button.

5.10 Exercise 8: Memory to Memory DMA transfer

This exercise demonstrates configuration of the DMA unit to perform a memory to memory DMA transfer. For a block of memory. The CPU is then used to repeat the copy so we can see how much faster the DMA unit is.

- 1. Open the HiTOP project in the \STR912FExamples\DMA directory.
- 2. Run the DMA copy routine, the routine will switch on the led at the start of the copy and a second when it finishes
- 3. Next run the CPU copy routine which repeats the same process but uses the CPU in place of the DMA unit

The speed difference between the DMA and CPU routines should be about a factor of four

5.11 Exercise 9: FLASH Programming

This program demonstrates the basic erase and write routines required to store program code or constants into the STR9 FLASH memory.

- Open Hitop project in \STR910FExamples\FLASH\FLASH.HTP, entering the serial number of your Tantino when asked.
- 2. Run the code to main and set the memory window to 0x00080000, the base of FLASH bank 1.

3. Set a breakpoint on the second call to the SRAM_erase_FLASH_func () function.

```
// ERASE sector 4 at 0x8000 again
// PUT YOUR BREAKPOINT ON THE NEXT LINE!
error_status = SRAM_erase_FLASH_func(0x10);
if(error_status != FLASH_OK)
{
```

- 4. Run the code until it hits the breakpoint.
- 5. Check in the memory window that the FLASH has been updated with the new pattern.

6. Run the erase_FLASH function a second time and check that the contents of the FLASH sector have been reset to 0xFF.

5.12 Exercise 10: General Purpose IO (GPIO)

On the evaluation board the IO lines from ports 8 & 9 are connected to a pair of seven segment LED displays. This example demonstrates configuring these lines to be outputs and then drives the LEDs in a count from zero to ninety-nine.

- 1. Open the Hitop project \STR910FExamples\GPIO\GPIO.HTP, entering the serial number of your Tantino when asked.
- 2. Examine the code that configures the GPIO registers
- 3. Run the code to see the displays update.

```
Source - main.c
Disassembly startup912 main
  int main wold
 // Declare locals
 unsigned int units :
 unsigned int tens :
 unsigned int delay :
 // Initialize STR912 CPU
 // All peripherals clocks are disabled by default
 // Do not clear any bits in SCU PCGRO as this is the SRAM, VIC etc!
 // Enable GPIOS & 9 peripheral clocks to drive LED arrays
 SCU->PCGR1
 (SCU->FCGR1 & -0x00C00000) | 0x00C00000 ; // Clock for GPI
 SCU->PPR1
 |- 0x000000000: // Force reset of GPIOS/9
 // Setup output pins
 GPIOS->DDR = OxOOFF : // Bits O-7 are outputs
 GPIOS->DDR = 0x0003 ; // Bits 0-1 are outputs
 // Make sure both LED arrays are enabled
 GPIO9->DATA[Write_LED_Enable_Fins_Only] 4- LEDO_EN 4 LED1_EN ;
 GPIOS->DATA[Write Bit_A11] = 0x0 :
 while (1)
 // Increment output counter

for (output counter = 0 ; output counter < Max Count ; output counter++)
```


5.13 Exercise 11: 16-Bit Timers

In this exercise 16-bit timer TIM0 is used to create an IRQ interrupt that writes a counter to the right-hand LED array every second. Open the TIMx.HTP project in \STR910Examples\TIMx - remember to enter the serial number of your Tantino when asked.

```
Descently statupic man

// TimebaseO IRQ Service Routine

// Interrupt function prototype
void TimebaseO_IRQ isr ( void ) __attribute__ ((interrupt ("IRQ"))))

// TimebaseO IRQ Service Routine
void TimebaseO_IRQ isr ( void )

(

SWITCH IRO TO SYS:


// Rousekeeping
TINO->SR 4 - Ox4000 : // Clear OCP1 flag to prevent further inters

// Alternately flash the LEDs

Veice LED neray((LED number+ & Ox0F), 0) :

SWITCH_SYS_TO_IRQ:

// Clear the VIC channel
VICO->VAR = 0 : //
```


5.14 Exercise 12: Analog to Digital Converter

This example configures the Analog to Digital Converter (ADC) to make a continuous conversion of channel 6, which is connected to the potentiometer on the STR9 board. The analog watchdog is also enabled on channel 6 and an interrupt will be generated if the analog reading is above 0x380. The current analog reading is divided by 4 and displayed on the LED arrays. The result is limited to the 0x380 threshold value.

- 1. Open the ADC.HTP project in \STR910Examples\ADC remember to enter the serial number of your Tantino when asked.
- 2. Go to the MAIN.C source window and place a breakpoint on the source line shown. This line will only be executed when the analog value read is greater than 0x380 (0xE0 on the LED displays). Move the potentiometer until the program halts!

5.15 Exercise 13: Watchdog

This exercise configures and serves the watchdog and demonstrates the problems of trying to debug an application with the watchdog enabled.

- 1. Open the WD.HTP project in \STR910Examples\WD remember to enter the serial number of your Tantino when asked.
- 2. Run the code up to the watchdog enable line:

- 3. Start the code running at full speed.
- 4. Press the INT interrupt button on the STR9 board. This will force the CPU to execute a tight loop without serving the watchdog.
- 5. Try to halt the program execution. The execution will seemed to have stopped but any attempt to restart the program will result in an error.
- 6. When the watchdog times out, it resets the processor and the on-chip JTAG module. This causes the debugger to loose control of the STR9.
- 7. To recover from such a failure, select system\reset target system.

8. In the light of the above behaviour, when debugging a real application, it is best not to enable the watchdog until the final stages of the project.

5.16 Exercise 14: UART

This example demonstrates the use of the UARTs in a simple polled mode. The evaluation board must be connected to a COM port on the PC.

- 1. Open the UART.HTP project in \STR910FExamples\UART remember to enter the serial number of your Tantino when asked.
- 2. Connect UART zero (connector X21 RS232) to a COM port on your PC and start Hyperterminal, configured for 115200 baud, 8 bits, no parity, one stop bit.
- 3. Start the code running and switch to Hyperterminal.
- 4. Type in some characters and they will be echoed back to you when the receive FIFO is full.
- 5. Examine the UART configuration code and the UART interrupt routine

```
Disassembly startup912 main
 // Setup UART clock
 // Set baudrate clock source to Fmstr/1
 SCU->CLKCNTR \mid = 0x0200; // Set BR bit BCLK = Fmstr/1
 // Reset UART
 UARTO->CR = 0 ;
 UARTO->LCR = 0 ;
 // Clear Transmit and Receive Buffers
 UARTO->DR = 0 :
 // Setup UART Mode
 UARTO->CR |= 0x0301 ; // RX, TX enabled, UARTO enabled
 UARTO->LCR = 0x0060 ; // Set data length to 8 bits, no FIFO, No p
 // Set Baudrate to 115200 Bps (real baud rate is 115384.6 Bps)
 // Integer part
 UARTO->IBRD = 312 ; // UARTO->IBRD = BCLK/(16 * 19200) = 312.5
 // Fractional part = 312.5 - 312 = 0.5
 UARTO->IBRD = 32 ; // UARTO->IBRD = INT(0.5*64) + 0.5 = 32
 // Interrupt configuration:
 // Receive interrupt is disabled.
 // Transmit interrupt is disabled.
 // Error interrupt disabled.*/
```


5.17 Exercise 15: I2C Using GPIO

The evaluation board is fitted with an I2C temperature sensor and 24C04 serial EEPROM. As the ETM is supported, the normal location of the I2C0 peripheral on port 2 is not available. The alternative I2C0 pins on ports 0 and 1 are taken up with the Ethernet interface so this example uses bit-banging techniques to recreate a simple I2C interface. This requires the direction of the port 3.5 SDA to be changed rapidly between input mode and output mode. As this program uses only the basic GPIO functions (i.e. no peripherals), only the GPIO_DDR register has to be changed.

These routines can used as-is for most serial EEPROM devices or data-generating devices like the LM75.

- 1. The example reads the LM75 temperature sensor and prints the temperature of the evaluation board in degrees C on the LED arrays. Please note that there is a self-heating effect in the sensor which makes it read a few degrees above ambient.
- 2. It also writes test values to the 24C04 EEPROM and then reads them back.

```
□ 12C_DRIVERS.c *
Disassembly main IZC_DRIVERS
 Prepare I2C bus
 BCL = BCL LOW ;
 // SCL low
 ee_wait(Settling_Delay) ; // Weit for settling time

SDAOut = (bit_temp) ; // Mask all but MShitof byte then =

ee_wait(Settling_Delay) ; // Wait for settling time
 // Create clock bit
 SCL - SCL High ;
 // Rising clock edge
 ee_wait(Settling_Delay) : // Wait for a bit
 BCL = BCL Low ; // Put clock low again
 val <<= 1 ;
 // Shift output register
 // Send hit 9 and capture ACK
 BCL = BCL Low ;
 se wait(Settling Delay) ; // Wait for settling time
 BDAOut = BDA High ;
 // Set SDA so that pin pulls high
 ee wait (Settling Delay) ; // West for settling time
 sci - sci High ;
 ee_wait(Settling_Delay) ; // Wait for settling time
 // Check for ACK being returned (Device drives data pin low)
 Set_SDA_As_Input ;
SDAIn(ACR) ; // Capture ACR
 Set SDA As Output :
 SDAOut = SDA_High |
 // Set 30$ so that pin pulls high
 ec_wait(Settling_Delay) ; // Wait for settling time
 SCL = SCL_Low : // Fut clock low again
```


5.18 Exercise 16: I2C Peripheral

This example connects the two I2C peripherals together and configures them as master and slave. The master is then used to initiate the transfer of data between the two peripherals. As in the SPI example, ADC conversion data is sent between the two peripherals and written to the bank of LEDs.

1. On the evaluation board connect the port header pins as follows:

```
SCL Port pin P0.0 --- Port pin 0.2 SDA Port pin P0.1 --- Port pin 0.3
```

Both lines must also be pulled up to 3.3 volts by a 4K7 resistor.

- Open the Hitop project in \STR910FExamples\l2C, entering the serial number of your Tantino when asked.
- 3. Run the code so that it initialises both I2C peripherals and examine their settings:

4. Now run the code at full speed and check that the ADC data is sent over the I2C bus.

5.19 Exercise 17: CAN

This example configures the CAN peripheral in loopback mode and demonstrates the configuration of the CAN module and then sends and receives packets of CAN data. The code has been tested on a real CAN network so if you have an analyser, you may place the CAN peripheral in its operating mode and transmit data to a real network.

- 1. Open the HiTOP project in the \STR910FExamples\CAN directory.
- 2. Run the code so that it initialises the CAN peripheral and examine its settings.

3. Send the first message and examine the IF1 (TX) and IF2 (RX) message buffers to check that the correct data has been sent and received.

4. Next load the full CAN example and examine how it uses the IF message registers to access the CAN message RAM.

5.20 Exercise 18: Motor Drive Peripheral

This is an extract from a real open-loop, three-phase induction motor drive that has been ported to the STR912. It uses a carrier frequency of 12kHz with centre-aligned PWM on three channels. The complementary outputs are generated using the deadtime generator. The sine modulation contains 16% third harmonic to yield space-vector modulation. There are 4 voltage-frequency characteristics for different types of loads (fans, pumps etc.) The sine modulation frequency is controlled by the potentiometer on AN6. The modulation ranges from 1Hz to 150Hz.

- 1. Open the MOTOR.HTP project in \STR910Examples\MOTOR remember to enter the serial number of your Tantino when asked.
- 2. Connect a 'scope to the IMC connector pins P6.0 (UH) and P6.1 (UL). Connect the 'scope external trigger to port 3.7 this pin toggles at the end of PWM period so that you an see the modulation.
- 3. Run the program and alter the potentiometer to make the modulation frequency and amplitude vary.

5.21 Exercise 19: SSP

This example connects the two SSP peripherals together and configures them as master and slave SPI devices. The master is then used to initiate the transfer of data between the two peripherals.

1. On the evaluation board connect, the two SSP peripherals as shown below

Master	Slave
MISO0 P2.6	 MOSI P1.6
MOSI0P P2.5	 MISO P1.5
SCLK0 P2.4	 SCLK1 P1.4

The SSL pins should both be pulled high

- 2. Open the HiTOP project in the \STR910FExamples\SSP directory, entering the serial number of your Tantino when asked.
- 3. Run the code so that it initialises both BSPI peripherals and examine their configuration in the SFR windows.
- 4. Run the code and observe the ADC data being sent over the SPI bus and then being copied to the LED array.

5.22 Exercise 20: USB

The USB example demonstrates using the ST USB library to configure the peripheral to enumerate as a HID (Human Interface Device) device. A dedicated HID client for the XP operating system allows you to read/write data to the IO ports and display ADC data.

- 1. On the evaluation board check that the x6 USB Clk is fitted.
- 2. Update the project and open the HiTOP project in \ST910FExamples\USB.
- As the project size exceeds the 16K evaluation limit of HiTOP, you must get a 30 day full licence to be able to debug the project. The evaluation version will let you download the project but it does not provide debugging symbols.
- 4. Start the code running and plug the evaluation board into a spare USB port on the PC.
- 5. The STR71x will enumerate as a HID device. You can check it is correctly installed in the Control Panel\System\Hardware\device Manager\USB controllers window.
- 6. Once the STR71x board is installed successfully, it may be accessed by starting HID_Client.exe in the project root directory.

This client allows you to access the ADC and read/write to the IO Port pins.

This example is based on the ST USB library. The full documentation for the programming API can be found with the ST documentation on the CD accompanying this book.

6 Bibliography

6.1 Publications

ARM966E datasheet
ARM system on chip architecture
Architecture reference manual
ARM system developers guide

ARM Ltd. Steve Furber David Seal Andrew N. Sloss Domonic Symes Chris Wright

GCC the complete reference

ST Microelectronics ST Microelectronics

Arthur Griffith

STR9 USB Library manual

STR9 User Manual

Olaf Pfeiffer Christian Keydel Andrew Ayre

Embedded Networking with CAN and CAN open

USB Complete Universal Serial Bus System Architecture

Jan Axelson ISBN 096508195-8 Don Anderson ISBN 0-201-46137-4

6.2 Web URL

www.arm.com www.st.com

www.hitex.co.uk www.keil.co.uk

www.usb.org USB implementers forum

www.lvr.com Website for USB complete with HID source code

www.thesycon.de commercial device driver for USB

www.hitex.co.uk USB and STR9 tools

www.hitex.co.uk/STR9 Updates to this book and the example programs

www.keil.com STR9 tools

This book is intended as a hands-on guide for anyone planning to use the STR9 family of microcontrollers in a new design. It is laid out both as a reference book and as a tutorial. It is assumed that you have some experience in programming microcontrollers for embedded systems and are familiar with the C language. The bulk of technical information is spread over the first four chapters, which should be read in order if you are completely new to the STR9 and the ARM9 CPU.

Throughout these chapters various exercises are listed. Each of these exercises is described in detail in Chapter Five, the Tutorial section. The Tutorial contains a worksheet for each exercise which steps you through an important aspect of the STR9.

All of the exercises are based on the Hitex STR9 evaluation kit which comes with an STR912FW44 evaluation board and a JTAG debugger, as well as the GCC ARM compiler toolchain. It is hoped that by reading the book and doing the exercises you will quickly become familiar with the STR91x family of microcontrollers...

www.hitex.co.uk

