Embedded systems engineering Distributed real-time systems

David Kendall

David Kendall CM0605/KF6010 Lecture 02 1/25

Introduction

- Time-triggered systems and event-triggered systems rely on interrupt handling
- Time-triggered only one source of interrupt; a timer
- Event-triggered potentially many sources of interrupt
- Build understanding of interrupt handling by looking in detail at:
 - Installing and executing an interrupt handler (ISR)
 - Configuring a timer as an interrupt source
- Microcontroller FRDM-K64F (ARM Cortex M4)

David Kendall CM0605/KF6010 Lecture 02 2/25

Architecture of the ARM Cortex M4

Modern microcontrollers - like the FRDM-K64F - have many sources of interrupt and provide hardware support for identifying the source of a particular interrupt.

Martin, T. The Designer's Guide to the Cortex-M

Processor Family: A Tutorial Approach, Newnes, 2013

3/25

K64F Block Diagram

Standard Feature Doptional Feature

Memory Map

Device handling - Polling

- Typical I/O operation
 - CPU repeatedly tests status register to see if device is busy
 - When not busy, CPU writes a command into the command register
 - OPU sets the command-ready bit
 - When device see command-ready bit is set, it reads the command from the command register and sets the busy bit in the status register
 - When device completes I/O operation, it sets a bit in the status register to indicate the command has been completed
 - 6 CPU repeatedly tests status register, waiting for command to be completed
- Problem: busy-waiting at steps 1 and 6

David Kendall CM0605/KF6010 Lecture 02 6/25

Device handling - Interrupt-driven

- Busy-waiting can be an inefficient use of the CPU
- CPU could be doing other useful computation instead of waiting
- E.g.
 - Assume: 10 ms for a disk I/O operation to complete; CPU clock speed of 120 MHz; average instruction requires 1 clock cycle – (rough estimates)
 - How many instructions could the CPU execute instead of waiting for the disk I/O?
- So, instead of waiting, CPU performs other useful work and allows the device to *interrupt* it, when the I/O operation has been completed

David Kendall CM0605/KF6010 Lecture 02 7/25

Interrupt-driven I/O cycle

David Kendall CM0605/KF6010 Lecture 02 8/25

Simple interrupt-driven program structure

- Foreground / Background
- Background: Main (super) loop calls functions for computation
- Foreground: Interrupt service routines (ISRs) handle asynchronous events (interrupts)

David Kendall CM0605/KF6010 Lecture 02 9/25

Context switch

- Notice that the state (context) of the background task must be restored on returning from servicing an interrupt
 - so that it can carry on its work, after the interrupt has been serviced, as though it had not been interrupted
- If the context is to be restored, it must first be saved
- What is the context of the background task?
 - ... the complete set of user-mode registers

David Kendall CM0605/KF6010 Lecture 02 10/25

ARM Cortex M3 Core Registers

ARM, Cortex-M3 Devices Generic User Guide, ARM 2010 (p.2-3)

David Kendall CM0605/KF6010 Lecture 02 11/25

ARM Cortex M3 Vector Table

David Kendall CM0605/KF6010 Lecture 02

12/25

Interrupt entry

- Microcontroller peripheral raises interrupt; NVIC causes ISR vector to be fetched from vector table and put into R15 (PC); at same time, CPU pushes key registers onto the stack and stores special 'return code' in link register (R14/LR)
- If ISR needs to save more context, it must do so itself

David Kendall CM0605/KF6010 Lecture 02 13/25

Interrupt exit

- ISR returns just like a normal function call, except special 'return' code in LR causes processor to restore stack frame automatically and resume normal processing
- Any extra context that was saved on entry must be restored before exit
- Often necessary to clear the interrupt status flags in the peripheral before returning from ISR

David Kendall CM0605/KF6010 Lecture 02 14/25

K64F Vector Table – details

```
.section .isr vector. "a"
 .alian 2
 . globl isr vector
isr vector:
 StackTop
 . long
 /* Top of Stack */
 . lona
 Reset Handler
 /* Reset Handler */
  . lona
 NMI Handler
 /* NMI Handler*/
 . long
 HardFault Handler /* Hard Fault Handler*/
 MemManage Handler /* MPU Fault Handler */
  . long
  . lona
 BusFault Handler
 /* Bus Fault Handler*/
 UsageFault Handler /* Usage Fault Handler */
 . lona
 /* Reserved */
 . lona
 /* Reserved */
 . long
 0
  . long
 /* Reserved */
  . lona
 /* Reserved */
  . lona
 SVC Handler
 /* SVCall Handler*/
 DebugMon Handler
 /* Debug Monitor Handler*/
  . lona
 /* Reserved */
  .long
 PendSV Handler
 /* PendSV Handler*/
  . long
  . lona
 SysTick Handler
 /* SvsTick Handler*/
 /* External Interrupts */
 /* DMA Channel 0 Transfer Complete */
  . long
 DMA0 IRQHandler
 DMA1 IRQHandler
 /* DMA Channel 1 Transfer Complete */
  . lona
  . lona
 PIT0 IRQHandler
 /* PIT timer channel 0 interrupt */
  .long
 PIT1 IRQHandler
 /* PIT timer channel 1 interrupt */
 PIT2 IRQHandler
 /* PIT timer channel 2 interrupt */
  .long
 PIT3 IRQHandler
  . lona
 /* PIT timer channel 3 interrupt */
```

In the GCC_ARM tools, this code appears in the file startup_MK64F12.S

K64F Vector Table - notes

- The startup file gives default entries for all elements in the vector table
- For the external interrupt handlers, like PITO_IRQHandler, the code associated with the handler is just a simple empty loop (i.e. it does nothing except loop back to itself)
- The address of this handler is stored in its slot in the vector table and exported to the rest of the program as a .weak symbol - this means that it can be overwritten by our own handler, using the same name.

David Kendall CM0605/KF6010 Lecture 02 16/25

Installing our own interrupt handler

 So, to install our own handler for any interrupt, we look in the file startup_MK64F12.S at the vector table to find the name of the handler function, e.g. PITO_IRQHandler. We then write our own C function with the same name, e.g.

```
void PIT0_IRQHandler() {
...
}
```

- Note: Interrupt handlers must be compiled with C linkage, not C++ linkage, otherwise they will be ignored.
- The interrupt must also be enabled in the NVIC. We can use a predefined CMSIS function to do that . . .

```
NVIC_EnableIRQ(PIT0_IRQn);
```

Now that we know how to install an interrupt handler, let's see how to get one of the peripheral devices to generate an interrupt for us to handle . . .

David Kendall CM0605/KF6010 Lecture 02 17/25

Periodic Interrupt Timer (PIT)

The PIT module is an array of timers that can be used to raise interrupts and trigger DMA channels.

Main features:

- Ability of timers to generate interrupts
- Ability of timers to generate DMA trigger pulses
- Maskable interrupts
- Independent timeout periods for each timer

David Kendall CM0605/KF6010 Lecture 02 18/25

PIT Relationship to other modules

- MCG Multipurpose Clock Generator
- SIM System Integration Module
- PIT Periodic Interrupt Timer
- DMA Direct Memory Access
- NVIC Nested Vectored Interrupt Controller

David Kendall CM0605/KF6010 Lecture 02 19/25

PIT Block Diagram

David Kendall CM0605/KF6010 Lecture 02 20 / 25

PIT memory map

Absolute address (hex)	Register name	Width (in bits)	Access	Reset value	Section/ page
4003_7000	PIT Module Control Register (PIT_MCR)	32	R/W	0000_0006h	41.3.1/1085
4003_7100	Timer Load Value Register (PIT_LDVAL0)	32	R/W	0000_0000h	41.3.2/1087
4003_7104	Current Timer Value Register (PIT_CVAL0)	32	R	0000_0000h	41.3.3/1087
4003_7108	Timer Control Register (PIT_TCTRL0)	32	R/W	0000_0000h	41.3.4/1088
4003_710C	Timer Flag Register (PIT_TFLG0)	32	R/W	0000_0000h	41.3.5/1089
4003_7110	Timer Load Value Register (PIT_LDVAL1)	32	R/W	0000_0000h	41.3.2/1087
4003_7114	Current Timer Value Register (PIT_CVAL1)	32	R	0000_0000h	41.3.3/1087
4003_7118	Timer Control Register (PIT_TCTRL1)	32	R/W	0000_0000h	41.3.4/1088
4003_711C	Timer Flag Register (PIT_TFLG1)	32	R/W	0000_0000h	41.3.5/1089
4003_7120	Timer Load Value Register (PIT_LDVAL2)	32	R/W	0000_0000h	41.3.2/1087
4003_7124	Current Timer Value Register (PIT_CVAL2)	32	R	0000_0000h	41.3.3/1087
4003_7128	Timer Control Register (PIT_TCTRL2)	32	R/W	0000_0000h	41.3.4/1088
4003_712C	Timer Flag Register (PIT_TFLG2)	32	R/W	0000_0000h	41.3.5/1089
4003_7130	Timer Load Value Register (PIT_LDVAL3)	32	R/W	0000_0000h	41.3.2/1087
4003_7134	Current Timer Value Register (PIT_CVAL3)	32	R	0000_0000h	41.3.3/1087
4003_7138	Timer Control Register (PIT_TCTRL3)	32	R/W	0000_0000h	41.3.4/1088
4003_713C	Timer Flag Register (PIT_TFLG3)	32	R/W	0000_0000h	41.3.5/1089

David Kendall CM0605/KF6010 Lecture 02 21/25

PIT control

To program a PIT channel to generate an interrupt every p seconds, given a bus clock with a frequency of f Hz

- The clock gate to the PIT must be enabled in the System Clock Gating Control Register (SCGCR6)
- The clock to the standard PIT timers must be enabled in the PIT Module Control Register (PIT_MCR)
- The Timer Load Value Register (PIT_LDVALn) must be loaded with a value, v = pf - 1
- The Timer Interrupt Enable (TIE) bit must be set in the Timer Control Register (PIT_TCTRLn)
- The timer must be started by setting the Timer Enable (TEN) bit in the Timer Control Register (PIT_TCTRLn)
- The PIT interrupt must be enabled in the NVIC
- Every time the PIT interrupt is raised, it must be cleared by writing 1 to the Timer Interrupt Flag (TIF) in the Timer Flag Register (PIT_TFLGn)

David Kendall CM0605/KF6010 Lecture 02 22 / 25

PIT behaviour

When the PIT has been programmed, ...

- The timer start value is given by the value in the Timer Load Value Register
- The timer value is reduced by 1 on every bus clock tick
- When the value of the timer becomes 0, the timer interrupt is raised
- When the interrupt has been raised, the value of the timer is reset to the value in the Timer Load Value Register and the cycle begins again
- Writing a new value to the Timer Load Value Register does not restart the timer; instead the value will be loaded when the timer expires

David Kendall CM0605/KF6010 Lecture 02 23/25

PIT example program

Assume that we want to toggle the blue LED every 0.5 seconds and that the frequency of the bus clock is 60 MHz . . .

```
#include "MK64F12.h" /* Include the CMSIS header file
 /* Some code omitted
void PIT init(void) {
 SIM SCGC6 \mid= (1u << 23);
 PIT MCR REG(PIT) = 0u;
 PIT LDVAL REG(PIT, 0) = 29999999;
 PIT TCTRL REG(PIT, 0) |= PIT_TCTRL_TIE_MASK;
 PIT TCTRL REG(PIT, 0) |= PIT TCTRL TEN MASK;
 NVIC EnableIRQ(PIT0 IRQn);
void PIT0 IRQHandler(void) {
 blue toggle();
 PIT TFLG REG(PIT.0) |= PIT TFLG TIF MASK;
```

David Kendall CM0605/KF6010 Lecture 02 24/25

Acknowledgements

- Trevor Martin, The Designer's Guide to the Cortex-M Processor Family: A Tutorial Approach, Newnes, 2013
- K64 Sub-Family Reference Manual, Freescale Semiconductor Inc., 2014

David Kendall CM0605/KF6010 Lecture 02 25/25