TP3

bosio@lirmm.fr


TP3

- Objectif
 - Comprendre la différence entre l'attente active de périphériques (polling) et la gestion de périphériques par interruptions
- La périphérique est le USER BUTTON disponible sur la carte
 - Gestion avec interruption: on génère une interruption matérielle a chaque « click » du bouton
 - Gestion en polling: on boucle tant qu'on a un
 « click » du bouton


Nested Vector Interrupt Controller NVIC

- Up to 81 interrupts (depends on the STM32 device type)
- Programmable priority level of 0-15
 - A higher level corresponds to a lower priority, so level 0 is the highest interrupt priority
- Dynamic reprioritization of interrupts
- Grouping of priority values into group priority and sub-priority fields Interrupt tail-chaining
- An external Non-maskable interrupt (NMI)

Nested Vector Interrupt Controller NVIC


Nested Vector Interrupt Controller NVIC


- Nested Interrupt: If a interrupt request (IRQ) with higher priority is raised, it is served first
- Tail chaining: for nested ISR does not restore all saved registers from the stack.
- Stack pop pre-emption: If another exception occurs during the unstacking process of an exception, the processor abandons the stack Pop


Connecting button to interrupt

• Look at the Reference Manual: RM0368 Chapter 10


^{*}STM32F3_refmanual_DM00043574.pdf

Connecting button to interrupt


- There are 16 EXTI lines connected to GPIOs
- All pins with the same pin number are connected on the same EXTI line (eg. Pin_2 Port A and Pin_2 Port C share the same EXTI2)
- EXTI 16 22 are reserved for RTC, USB etc...

USER BUTTON

- Look at the file stm32f3_discovery.h
 - It is located in the stm32f3discovery_hal_lib
- It contains two functions to manage the button:
 - void BSP_PB_Init(Button_TypeDef Button, ButtonMode_TypeDef ButtonMode);
 - It specifies the way the button is used (Button_Mode)
 - GPIO: polling
 - EXTI : interrupt

USER BUTTON (INTERRUPT)

```
void BSP_PB_Init(Button_TypeDef Button, ButtonMode_TypeDef ButtonMode)
{
 if (ButtonMode == BUTTON_MODE_EXTI)
 {
 /* Configure Button pin as input with External interrupt */
 GPIO_InitStruct.Pin = BUTTON_PIN[Button]; // GPIO_PIN_0
 GPIO_InitStruct.Pull = GPIO_NOPULL;
 GPIO_InitStruct.Speed = GPIO_SPEED_FREQ_HIGH;
 GPIO_InitStruct.Mode = GPIO_MODE_IT_RISING;
 HAL_GPIO_Init(BUTTON_PORT[Button], &GPIO_InitStruct);

 /* Enable and set Button EXTI Interrupt to the lowest priority */
 HAL_NVIC_SetPriority((IRQn_Type)(BUTTON_IRQn[Button]), 0x0F, 0x00);
 HAL_NVIC_EnableIRQ((IRQn_Type)(BUTTON_IRQn[Button]));
 }
}
```

USER BUTTON (Polling)

- uint32_t BSP_PB_GetState (Button_TypeDef Button);
 - It returns the state of the button
 - 0 the button is not pressed
 - 1 the button is pressed

Interrupt

 If the button is programmed to be used with interrupt, the ISR is the

```
void EXTIO_IRQHandler(void) {
 ...
 LL_EXTI_ClearFlag_0_31 (LL_EXTI_LINE_0);
 /* mandatory function to clear the Interrupt request */
}
```

Exercice 1

- · Allumer le LED7 quand on appui sur le bouton. Si on appui une deuxième fois le LED7 s'étaint
 - Version a) utiliser l'interruption
 - Version b) utiliser le polling (boucle pour tester l'état du bouton

Exercice 2

- Ecrire un programme qui peut faire au même temps:
 - Clignoter le LED4 (freq = 2Hz)
 - Allumer le LED7 quand on appuie sur le bouton. Si on appuie une deuxième fois le LED7 s'éteint

Exercice 3

- · Ecrire un programme pour faire
 - Clignoter le LED4 à 2Hz
 - Reconnaitre un double-click du bouton et donc modifier la freq à 10Hz
 - Second click doit arriver avant 1s du premiere click
 - Un deuxième double-click modifier le freq à 2Hz