

COMP-462 Embedded Systems

Lecture 6: SysTick Timer

Agenda

- □Recap
 - Subroutines and Parameter Passing o AAPCS Convention
 - Indexed Addressing and Pointers o In C: Address of (&), Pointer to (*)
 - Data Structures: Arrays, Strings o Length: hardcoded vs. embedded vs. sentinel o Array access: indexed vs. pointer arithmetic
 - Functional Debugging
- □Outline
 - **♦** SysTick Timer

Switch Interface

LED interfaces

Replace ULN2003 wherever you see 7406 (they work the same)

Know voltage, current, power, Ohm's Law

SysTick Timer (new stuff)

- ☐Timer/Counter operation
 - 24-bit counter decrements at bus clock frequency
 - o With 80 MHz bus clock, decrements every 12.5 ns
 - ♦ Counting is from $n \rightarrow 0$
 - o Setting n appropriately will make the counter a modulo n+1 counter. That is:
 - > next_value = (current_value-1) mod (n+1)
 - > Sequence: n,n-1,n-2,n-3... 2,1,0,n,n-1...

Address	31-24	23-17	16	15-3	2	1	0	Name
\$E000E010	0	0	COUNT	0	CLK_SRC	INTEN	ENABLE	NVIC_ST_CTRL_R
\$E000E014	0	24-bit RELOAD value						NVIC_ST_RELOAD_R
\$E000E018	0	24-bit CURRENT value of SysTick counter						NVIC_ST_CURRENT_R

- ☐ Initialization (4 steps)
 - ❖ <u>Step1</u>: Clear ENABLE to stop counter
 - ❖ <u>Step2</u>: Specify the RELOAD value
 - ❖ <u>Step3</u>: Clear counter by reading NVIC_ST_CURRENT_R
 - Step4: Set NVIC_ST_CTRL_R
 - o CLK_SRC = 1 (bus clock is the only option)
 - o INTEN = 0 for no interrupts
 - o ENABLE = 1 to enable

```
SysTick_Init
 24-bit Countdown Timer
; disable SysTick during setup
 LDR R1, =NVIC ST CTRL R
 MOV RO, #0 ; Clear Enable
 STR R0, [R1]
; set reload to maximum reload value
 LDR R1, =NVIC_ST_RELOAD_R
 LDR R0, =0x00FFFFFF; ; Specify RELOAD value
 STR R0, [R1] ; reload at maximum
; writing any value to CURRENT clears it
 LDR R1, =NVIC ST CURRENT R
 MOV RO, #0
 STR R0, [R1]
 ; clear counter
; enable SysTick with core clock
 LDR R1, =NVIC_ST_CTRL_R
 MOV RO, #0x0005 ; Enable but no interrupts (later)
 STR R0, [R1] ; ENABLE and CLK_SRC bits set
 BX LR
```

```
------SysTick_Wait-----
 Time delay using busy wait.
; Input: R0 delay parameter in units of the core clock
 80 MHz(12.5 nsec each tick)
; Output: none
; Modifies: R1
SysTick_Wait
 SUB R0, R0, #1 ; delay-1
 LDR R1, =NVIC ST RELOAD R
 STR R0, [R1] ; time to wait
 LDR R1, =NVIC_ST_CURRENT_R
 STR R0, [R1] ; any value written to CURRENT clears
 LDR R1, =NVIC ST CTRL R
SysTick Wait loop
 LDR R0, [R1] ; read status
 ANDS RO, RO, #0x00010000 ; bit 16 is COUNT flag
 BEQ SysTick_Wait_loop ; repeat until flag set
 BX LR
```

```
-----SysTick_Wait10ms-----
; Call this routine to wait for R0*10 ms
; Time delay using busy wait. This assumes 80 MHz clock
; Input: R0 number of times to wait 10 ms before returning
; Output: none
: Modifies: R0
DELAY10MS EQU 800000 ; clock cycles in 10 ms
SysTick Wait10ms
 PUSH {R4, LR}
 ; save R4 and LR
 ; R4 = R0 = remainingWaits
 MOVS R4, R0
 BEQ SysTick_Wait10ms_done ; R4 == 0, done
SysTick Wait10ms loop
 LDR R0, =DELAY10MS ; R0 = DELAY10MS
 ; wait 10 ms
 BL SysTick Wait
 ; remainingWaits--
 SUBS R4, R4, #1
 BHI SysTick_Wait10ms_loop ; if(R4>0), wait another 10
ms
SysTick Wait10ms done
 POP {R4, PC}
```

SysTick Timer in C

```
#define NVIC_ST_CTRL_R(*((volatile uint32_t *)0xE000E010))
#define NVIC_ST_RELOAD_R(*((volatile uint32_t *)0xE000E014))
#define NVIC_ST_CURRENT_R(*((volatile uint32_t *)0xE000E018))
void SysTick_Init(void){
 NVIC_ST_CTRL_R = 0; // 1) disable SysTick during setup
 NVIC_ST_RELOAD_R = 0x00FFFFFF; // 2) maximum reload value
 NVIC_ST_CURRENT_R = 0; // 3) any write to CURRENT clears it
 NVIC_ST_CTRL_R = 0x00000005; // 4) enable SysTick with core clock
// The delay parameter is in units of the 80 MHz core clock(12.5 ns)
void SysTick_Wait(uint32_t delay){
  NVIC_ST_RELOAD_R = delay-1; // number of counts
  NVIC_ST_CURRENT_R = 0; // any value written to CURRENT clears
  while((NVIC_ST_CTRL_R&0x00010000)==0){ // wait for flag
// Call this routine to wait for delay*10ms
void SysTick_Wait10ms(uint32_t delay){
 unsigned long i;
 for(i=0; i<delay; i++){
  SysTick_Wait(800000); // wait 10ms
 6 - 10
```