COMP-462 Embedded Systems

Lecture 7: Phase-locked-loop,
Data structures,
Finite state machines, Interrupts

Agenda

- □Recap
 - 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
 - **♦** SysTick Timer
- □Outline

Called by TExaS_Init

- ♦ Phase Lock Loop (PLL)
- Use struct to create Data structures
- Finite State Machines, Linked data structures
- Interrupts

Recap: Array access (assembly)

□Calculate address from Base and index ♦ Byte Base+index ♦ Halfword Base+2*index ♦ Word Base+4*index ♦ Size N Base+N*index □Access sequentially using pointers \bullet Byte pt = pt+1 Arr Halfwordpt = pt+2 \bullet Word pt = pt+4 $Size\ N$ pt = pt+N

Recap: Array access (C)

□Calculate address from Base and index Byte array name[index] Halfwordarray name[index] Word array name[index] Size N array name[index] □Access sequentially using pointers \bullet Byte pt = pt+1; *pt ♦ Halfwordpt = pt+1; *pt \bullet Word pt = pt+1; *pt $Size\ N$ pt = pt+1; *pt

- ☐ Internal oscillator requires minimal power but is imprecise
- □ External crystal provides stable bus clock
- ☐ TM4C123 is equipped with 16.000 MHz crystal and bus clock can be set to a maximum of 80 MHz

Phase-Lock-Loop

XTAL	Crystal Freq (MHz)
0x0	Reserved
0x1	Reserved
0x2	Reserved
0x3	Reserved
0x4	3.579545 MHz
0x5	3.6864 MHz
0x6	4 MHz
0x7	4.096 MHz
0x8	4.9152 MHz
0x9	5 MHz
0xA	5.12 MHz
0xB	6 MHz (reset value)
0xC	6.144 MHz
0xD	7.3728 MHz
0xE	8 MHz
0xF	8.192 MHz

XTAL	Crystal Freq (MHz)
0x10	10.0 MHz
0x11	12.0 MHz
0x12	12.288 MHz
0x13	13.56 MHz
0x14	14.31818 MHz
0x15	16.0 MHz
0x16	16.384 MHz
0x17	18.0 MHz
0x18	20.0 MHz
0x19	24.0 MHz
0x1A	25.0 MHz
0x1B	Reserved
0x1C	Reserved
0x1D	Reserved
0x1E	Reserved
0x1F	Reserved

Address	26-23	22	13	11	10-6	5-4	Name
\$400FE060	SYSDIV	USESYSDIV	PWRDN	BYPASS	XTAL	OSCSRC	SYSCTL_RCC_R
\$400FE050					PLLRIS		SYSCTL_RIS_R

	31	30	28-22	13	11	6-4	
\$400FE070	USERCC2	DIV400	SYSDIV2	PWRDN2	BYPASS2	OSCSRC2	SYSCTL_RCC2_R

Phase-Lock-Loop

- 1) The first step is to set BYPASS2 (bit 11) (only for initialization).
- 2) specify the crystal frequency using four XTAL (0x15)
- 3) The third step is to clear PWRDN2 (bit 13) to activate the PLL.
- 4) The fourth step is to configure and enable the clock divider using the 7-bit SYSDIV2 field.
- 5) The fifth step is to wait for the PLL to stabilize by waiting for PLLRIS (bit 6) in the SYSCTL_RIS_R to become high.
- 6) The last step is to connect the PLL by clearing the BYPASS2 bit.

Phase-Lock-Loop

```
void PLL Init(void) {
  // 0) Use RCC2
  SYSCTL RCC2 R \mid= 0x80000000; // USERCC2
  // 1) bypass PLL while initializing
  SYSCTL RCC2 R \mid= 0x00000800; // BYPASS2, PLL bypass
  // 2) select the crystal value and oscillator source
  SYSCTL RCC R = (SYSCTL RCC R &\sim0x000007C0) // clear XTAL field, bits 10-6
 + 0x00000540; // 10101, configure for 16 MHz crystal
  SYSCTL RCC2 R &= ~0x00000070; // configure for main oscillator source
  // 3) activate PLL by clearing PWRDN
  SYSCTL RCC2 R &= \sim 0 \times 00002000;
  // 4) set the desired system divider
  SYSCTL RCC2 R \mid= 0x40000000; // use 400 MHz PLL
  SYSCTL RCC2 R = (SYSCTL RCC2 R&~ 0x1FC00000) // clear system clock divider
 + (4<<22); // configure for 80 MHz clock
  // 5) wait for the PLL to lock by polling PLLLRIS
  while((SYSCTL RIS R&0x00000040)==0){}; // wait for PLLRIS bit
  // 6) enable use of PLL by clearing BYPASS
  SYSCTL RCC2 R &= \sim 0 \times 000000800;
```


Abstraction

- □ Software abstraction
 - Define a problem with a minimal set of basic, abstract principles / concepts
 - Separation of concerns via interface/policy mechanisms
 - Straightforward, mechanical path to implementation
- □ Three advantages of abstraction are
 - 1. it can be faster to develop
 - 2. it is easier to debug (prove correct) and
 - 3. it is easier to change

- ☐ Finite State Machines (FSMs)
 - Set of inputs, outputs, states and transitions
 - State graph defines input/output relationship
- □What is a state?
 - Description of current conditions
- □What is a state graph?
 - Graphical interconnection between states
- ☐ What is a controller?
 - Software that inputs, outputs, changes state
 - Accesses the state graph

https://www.youtube.com/playlist?list=PLyg2vmIzGxXEle4_R2VA_J5uwTWktdWTu

- □What is a finite state machine?
 - ❖Inputs (sensors)
 - Outputs (actuators)
 - **♦** Controller
 - State graph

- ☐ Moore FSM
 - output value depends only on the current state,
 - inputs affect the state transitions
 - *significance is being in a state
- □Input: when to change state
- □Output: definition of being in that state

- ☐ Moore FSM Execution Sequence
 - 1. Perform output corresponding to the current state
 - 2. Wait a prescribed amount of time (optional)
 - 3. Read inputs
 - 4. Change state, which depends on the input and the current state
 - 5. Go back to 1. and repeat

FSM Implementation

- □ Data Structure embodies the FSM
 - multiple identically-structured nodes
 - statically-allocated fixed-size linked structures
 - one-to-one mapping FSM state graph and linked structure
 - one structure for each state
- **□Linked Structure**
 - pointer (or link) to other nodes (define next states)
- **□ Table structure**
 - indices to other nodes (define next states)

Traffic Light Control

PE1=0, PE0=0 means no cars exist on either road PE1=0, PE0=1 means there are cars on the East road PE1=1, PE0=0 means there are cars on the North road PE1=1, PE0=1 means there are cars on both roads

goN, PB5-0 = 100001 makes it green on North and red on East
waitN, PB5-0 = 100010 makes it yellow on North and red on East
goE, PB5-0 = 001100 makes it red on North and green on East
waitE, PB5-0 = 010100 makes it red on North and yellow on East

Traffic Light Control

FSM Data Structure in C (Indexes)

```
const struct State {
  uint32_t Out;
  uint32_t Time; // 10 ms units
  uint32_t Next[4]; // list of next states
};
typedef const struct State STyp;
#define goN 0
#define waitN 1
#define goE 2
#define waitE 3
STyp FSM[4] = {
 {0x21,3000, {goN, waitN, goN, waitN}},
 {0x22, 500, {goE, goE, goE, goE}},
 {0x0C, 3000, {goE, goE, waitE, waitE}},
 {0x14, 500, {goN, goN, goN, goN}}
};
```

FSM Engine in C (Indexes)

```
void main(void) {
  uint32 CS; // index of current state
  uint32_t Input;
  // initialize ports and timer
  CS = goN; // start state
  while(1) {
 LIGHT = FSM[CS].Out; // set lights
 SysTick_Wait10ms(FSM[CS].Time);
 Input = SENSOR; // read sensors
 CS = FSM[CS].Next[Input];
```

FSM Data Structure in C (Pointers)

```
const struct State {
  uint32_t Out;
  uint32_t Time; // 10 ms units
  const struct State *Next[4];
};
typedef const struct State STyp;
#define goN &FSM[0]
#define waitN &FSM[1]
#define goE &FSM[2]
#define waitE &FSM[3]
STyp FSM[4] = {
 {0x21,3000, {goN, waitN, goN, waitN}},
 {0x22, 500, {goE, goE, goE, goE}},
 {0x0C, 3000, {goE, goE, waitE, waitE}},
 {0x14, 500, {goN, goN, goN, goN}}
};
```

FSM Engine in C (Pointers)

```
void main(void) {
  STyp *Pt; // state pointer
  uint32_t Input;
  // initialize ports and timer
  Pt = goN; // start state
  while(1) {
 LIGHT = Pt->Out; // set lights
 SysTick_Wait10ms(Pt->Time);
 Input = SENSOR; // read sensors
 Pt = Pt->Next[Input];
```

Linked Data Structure

```
OUT EQU 0 ; offset for output
WAIT EQU 4 ; offset for time (10ms)
NEXT EQU 8 ;offset for next
goN DCD 0x21; North green, East red
 DCD 3000 ;30 sec
 DCD goN, waitN, goN, waitN
waitN DCD 0x22 ; North yellow, East red
 DCD 500 ;5 sec
 In ROM
 DCD goE, goE, goE, goE
goE DCD 0x0C; North red, East green
 DCD 3000 ;30 sec
 DCD goE, goE, waitE, waitE
waitE DCD 0x14; North red, East yellow
 DCD 500 ;5 sec
 DCD qoN, qoN, qoN, qoN
```

FSM Engine (Moore)

```
; Port and timer initialization
 LDR R4,=goN ; state pointer
 LDR R5,=SENSOR ; PortE
 LDR R6,=LIGHT ; PortB
FSM LDR R0, [R4, #OUT] ; 1.output value
 STR R0,[R6] ; set lights
 LDR R0, [R4, #WAIT] ; 2. time delay
 BL SysTick_Wait10ms
 LDR R0, [R5] ; 3. read input
 LSL R0, R0, #2 ; offset(index):
 ; 4 bytes/address
 ADD R0, R0, #NEXT ; 8, 12, 16, 20
 LDR R4, [R4,R0]; 4. go to next state
 FSM
 B
```

Thought Exercise: Implement Lab 3 as an FSM

- □ 1) The system starts with 20% duty-cyle
- □ 2) Turn the LED on/off at current duty-cycle
- \Box 2) If the switch is pressed, then switch duty-cycle
 - **♦** Cycle: 40->60->80->100->0->20->40...
- □ 3) Steps 1 and 2 are repeated over and over

Stepper Motor Interface


```
Input=0 Stop
Input=1 Spin CW (1,2,4,8,16,...)
Input=2 Spin CCW (16,8,4,2,1,...)
Input=3 Stop
```


```
// Spin at constant speed
while(1){
 GPIO PORTB DATA R=1;
 Wait1ms(T);
 GPIO PORTB DATA R=2;
 Wait1ms(T);
 GPIO PORTB DATA R=4;
 Wait1ms(T);
GPIO PORTB DATA R=8;
 Wait1ms(T);
GPIO PORTB DATA R=16;
 Wait1ms(T);
Each output is one step of 4 degrees
90 steps/rotation
T is in ms
```

Speed = 4(deg/step)*1000(ms/s)/T(ms)/360(deg/rot) = 11.11/T (rps)

Stepper Motor Interface

Stepper Motor Interface

Input=0 Stop

Input=1 Clockwise

Input=2 Counterclockwise

Input=3 Stop

S5 Out=5 Delay=1 S6 Out=6 Delay=1 S10 Out=10 Delay=1 S9 Out=9 Delay=1

- 1. Output (depends on state)
- 2. Wait
- 3. Input
- 4. Next (depends on state and input)

```
Input=0 Stop
Input=1 Clockwise
Input=2 Counterclockwise
Input=3 Stop
```

S5 Out=5 Delay=1 S6 Out=6 Delay=1 S10 Out=10 Delay=1 S9 Out=9 Delay=1

```
#define T1sec 100
struct State{
  uint32_t Out;  // output to PortB

  uint32_t Delay;  // time in 10ms
  uint32_t Next[4]; // for each input
};
typedef const struct State State_t;
```

Input=0 Stop

Input=1 Clockwise

Input=2 Counterclockwise

Input=3 Stop

Input=0 Stop

Input=1 Clockwise

Input=2 Counterclockwise

Input=3 Stop

Input=0 Stop

Input=1 Clockwise

Input=2 Counterclockwise

Input=3 Stop

FSM Engine in C (Indexes)

```
uint32_t N,Input;
int main(void){ // Logic analyzer to Port E
  TExaS_Init(4); // bus to 80MHz
  SysTick_Init();
  Port_Init();
  N = 0;
  while(1){
 GPIO_PORTE_DATA_R = fsm[N].Out; // Output
 SysTick_Wait10ms(fsm[N].Delay); // Wait
 Input = (GPIO_PORTE_DATA_R&0x60) >> 4;
 N = fsm[N].Next[Input];  // Next
```

Thought Exercise: Implement Lab 3 as an FSM

- □ 1) The system starts with 20% duty-cyle
- □ 2) Turn the LED on/off at current duty-cycle
- \Box 2) If the switch is pressed, then switch duty-cycle
 - **♦** Cycle: 40->60->80->100->0->20->40...
- □ 3) Steps 1 and 2 are repeated over and over

FSM Summary

- Run Stepper_5phase_FSM_4C123
- Run Lab 5 solution
- ☐ Abstraction separates
 - What it does (STG)
 - How it works (C code)
- ☐ Finite State Machines
 - States define what you know/believe
 - ♦ 1-1 mapping STG ⇔ STT ⇔ C structure
 - No conditional statements

Interrupts

- □ An **interrupt** is the automatic transfer of software execution in response to a hardware event (trigger) that is asynchronous with current software execution.
 - external I/O device (like a keyboard or printer) or
 - an internal event (like an op code fault, or a periodic timer.)
- □Occurs when the hardware needs or can service (busy to done state transition)

Interrupt Processing

ARM Cortex-M Interrupts

- ☐ Each potential interrupt source has a separate **arm** bit
 - Set for those devices from which it wishes to accept interrupts,
 - Deactivate in those devices from which interrupts are not allowed
- ☐ Each potential interrupt source has a separate **flag** bit
 - hardware sets the flag when it wishes to request an interrupt
 - software clears the flag in ISR to signify it is processing the request
- ☐ Interrupt **enable** conditions in processor
 - Global interrupt enable bit, I, in PRIMASK register
 - ❖ Priority level, BASEPRI, of allowed interrupts (0 = all)

Interrupt Conditions

- ☐ Five conditions must be true simultaneously for an interrupt to occur:
 - 1. Arm: control bit for each possible source is set
 - 2. Enable bit of the device in NVIC must be set
 - 3. Enable: interrupts globally enabled (I=0 in PRIMASK)
 - 4. Level: interrupt level must be less than BASEPRI
 - 5. Trigger: hardware action sets source-specific flag
- ☐ Interrupt remains **pending** if trigger is set but any other condition is not true
 - Interrupt serviced once all conditions become true
- ☐ Need to **acknowledge** interrupt
 - Clear trigger flag or will get endless interrupts!

Interrupt Processing

- 1. The execution of the main program is suspended
 - 1. the current instruction is finished,
 - 2. suspend execution and push 8 registers (R0-R3, R12, LR, PC, PSR) on the stack
 - 3. LR set to 0xFFFFFFF9 (indicates interrupt return)
 - 4. IPSR set to interrupt number
 - 5. sets PC to ISR address
- 2. The interrupt service routine (ISR) is executed
 - clears the flag that requested the interrupt
 - performs necessary operations
 - communicates using global variables
- 3. The main program is resumed when ISR executes **BX LR**
 - pulls the 8 registers from the stack

Registers

Priority Mask Register

Priority mask register

The PRIMASK register prevents activation of all exceptions with configurable priority. See the register summary in *Table 2 on page 13* for its attributes. *Figure 5* shows the bit assignments.

Disable interrupts (I=1)

CPSID I

Figure 5. PRIMASK bit assignments

31 1 0 Reserved

CPSIE I

Table 7. PRIMASK register bit definitions

Bits	Description
Bits 31:1	Reserved
Bit 0	PRIMASK: 0: No effect 1: Prevents the activation of all exceptions with configurable priority.

Program Status Register

□Accessed separately or all at once

Figure 3. APSR, IPSR and EPSR bit assignments

Figure 4. PSR bit assignments

Q = Saturation, T = Thumb bit

Interrupt Program Status Register (IPSR)

Bits		Description					
Bits 31:9	Reserved						
Bits 8:0	ISR_NUMBER:						
	This is the number of the	he current exception:					
	0: Thread mode						
	1: Reserved						
	2: NMI		Run deb	ugger:			
	3: Hard fault		stop in ISR andlook at IPSR				
	4: Memory manageme	nt fault					
	5: Bus fault		9 8 0				
	6: Usage fault	31					
	7: Reserved						
		Reserved		ISR NUMBER			
	10: Reserved						
	11: SVCall Figure 2-3, The IPSR Register.						
	12: Reserved for Debu	g					
	13: Reserved						
	14: PendSV						
	15: SysTick						
	16: IRQ0 ⁽¹⁾						

Interrupt Context Switch

