

Timer

Topics

- SysTick Timer
- STM32 Timers

8-bit counter Stages

Up-counter

Down counter

Some Counter Usages

Event Counter

Timer

Measuring the time between 2 events

System Tick Timer

- Available in all Cortex-M MCUs
- It is a 24-bit down counter. It counts down from an initial value to 0.
- Used to initiate an action on a periodic basis
 - OS ticks

System Tick Counting

STCTRL (System Tick Control) Register

Name	bit	Description
ENABLE	0	0: The counter is disabled, 1: enables SysTick to begin counting down
TICKINT	1	Interrupt Enable 0: Interrupt generation is disabled. 1: when SysTick counts to 0 an interrupt is generated
CLKSOUR CE	2	Clock Source 0: AHB clock divided by 8 1: AHB clock
COUNTFL	16	Count flag 0: The SysTick has not counted down to zero since the last time this bit was read 1: The SysTick has counted down to zero Note: This flag is cleared by reading the STRCTRL or writing to STCURRENT.

Example: Assuming system clock = 8 MHz, calculate the delay which is made by the following function.

```
void delay() {
 SysTick->LOAD = 9;
 SysTick->CTRL = 5; /*Enable the timer and choose system clock as the clock source */
 while((SysTick->CTRL &0x10000) == 0) /*wait until the Count flag is set */
 { }
 SysTick->CTRL = 0; /*Stop the timer (Enable = 0) */
```


Since the AHB clock is chosen as the clock source, each clock lasts $\frac{1}{sysclk} = \frac{1}{8MHz} = 0.125 \mu s$.

So, the program makes a delay of $10 \times 0.125 \mu s = 1.25 \mu s = 1250 ns$.

Example

 In an ARM microcontroller a clock with frequency of clk is fed to the sysTick timer. Calculate the delay which is made by the timer if the STRELOAD register is loaded with N.

Solution:

The timer is initialized with N. So, it goes through N+1 stages. Since the system clock is chosen as the clock source, each clock lasts 1 / clk So, the program makes a delay of $(N + 1) \times (1 / clk) = (N + 1) / clk$.

Example: Using the System Tick timer, write a function that makes a delay of 1 ms. Assume APB clock = 72 MHz.

Solution:

```
delay = (N + 1) / clk \rightarrow (N + 1) = delay \times clk = 0.001 sec \times 72 MHz = 72,000 \rightarrow N = 72,000 - 1 = 71999
```

```
void delay1ms(void)
{
 SysTick->LOAD = 71999;
 SysTick->CTRL = 0x5; /* Enable the timer and choose sysclk as the clock source */
 while((SysTick->CTRL & 0x10000) == 0) /* wait until the COUNT flag is set */
 {}
 SysTick->CTRL = 0; /* Stop the timer (Enable = 0) */
}
```

STM32 Timers

STM32 Timers

ARR (Auto-Reload Register)

Note:

In STM32 microcontrollers, all the timer registers begin with TIMx. So, for simplicity, just consider the letters which come after TIM. For example, consider TIMx_CNT as CNT (Counter).

```
D15 D14 ...... D2 D1 D0
TIMx_CNT: 0x0024
TIMx->CNT
```

TIMx_CR1 (Control Register)

- CMBI (Centereal Egmetole) lode Selection)
- DIP: (Diretetidis) bled
 - 1: count

•	OPI	CMS	DIR	Counting mode	
	_ (00	0	Counting up	
	<u> </u>	00	1	Counting down	
	– 1	01	X	Count up and down	event.
		10	X	Count up and down	
		11	X	Count up and down	

Example: Find the TIMx_CR1 value to: (a) count up continuously (b) count down continuously (c) stop counting.

TIMx_	CKD	ARPE	CMS	DIR	OPM	URS	UDIS	CEN
CR1:	0	0	00	0	0	0	0	1

TIMx_	CKD	ARPE	CMS	DIR	OPM	URS	UDIS	CEN
CR1:	0	0	00	1	0	0	0	1

TIMx_	CKD	ARPE	CMS	DIR	OPM	URS	UDIS	CEN
CR1:	0	0	00	0	0	0	0	0

TIMx_SR (Status Register)

Counting Up

Example

 Assume TIM2_ARR = 5 and TIM2_CNT is counting up. (a) Explain when the UIF flag is raised. (b) How many clocks does it take until the UIF flag rises?

(b) When the counter starts counting, it goes through 6 states (ARR+1 states) until the flag rises.

STM32F10X Clock

By default, the CPU clock frequency is 72MHz; the APB1 clock is set to 36MHz, and APB2 is 72MHz. Calculate the frequency of the clock that is fed to the timers.

- Since the CPU clock is 72MHz and APB1 clock is 36MHz, the prescaler for APB1 is set to 2 (other than 1). So the APB2 clock is multiplied by 2 and fed to the timers which are connected to APB1 bus. 36MHz × 2 = 72MHz.
- APB2 clock has the same frequency as the CPU. So, its
 prescaler is set to 1 and the timer clocks are the same as
 the APB2 clock. According to Figure 8-8, TIM1 and TIM8
 are connected to APB2. So, a clock with frequency of
 72MHz are fed to the timers.
- So, the clocks for all timers are 72MHz by default, unless we change the APB prescalers.

Enabling Clocks

Label	Description	Label	Description			
IOPx	I/O port x clock enable	ADCnEN	ADCn clock enable			
USARTnEN	USARTn clock enable	DACnEN	DACn clock enable			
USBEN	USB clock enable	TIMnEN	TIMn timer clock enable			
CANEN	CAN clock enable	SPInEN	SPI n clock enable			
PWREN	Power interface clock enable	BKPEN	Backup interface clock enable			
WWDG	Window watchdog clock enable	SDIOEN	SDIO clock enable			
DMAnEN	DMAn clock enable	FSMCEN	FSMC clock enable			
CRCEN	CRC clock enable	I2CnEN	I2Cn clock enable			
Note: (0: clock disabled, 1: clock enabled)						

Example: Calculate the delay which is made by the following function.

Solution:

- It goes through 72 stages.
- Since the timer clock is 72MHz by default, each clock lasts $\frac{1}{72MHz}$.
- So, the program makes a delay of $72 \times \frac{1}{72MHz} = 1 \mu s$.

Example: Using TIM2 make a delay of 50µs. The clock frequencies are set by default.

Solution:

```
Delay = ARR+1 /72MHz \rightarrow ARR+1 = delay × 72MHz = 50 µs × 72MHz = 3600 \rightarrow ARR = 3600 – 1 = 3599.
```

Prescaler

Prescaler is a 16-bit up-counter and a comparator

Example: Calculate the delay which is made by the following function.

Solution:

```
The clock is divided by 7200 \Rightarrow 72MHz/7200 = 10KHz. Each clock lasts \frac{1}{10KHz} = 0.1ms and the program makes a delay of 500 \times 0.1ms = 50ms.
```

Example: Using TIM2 write a program that toggles PC13, every second.

```
#include <stm32f10x.h>
void delay(void);
int main() {
 RCC->APB2ENR |= 0xFC; /* enable GPIO clocks */
 RCC->APB1ENR |= (1<<0); /* enable TIM2 clock */
 /* PC13 as output */
 GPIOC->CRH = 0x44344444;
 while(1) {
 GPIOC->ODR ^= (1<<13); /* toggle PC13 */
 delay();
void delay() {
 TIM2->PSC = 7200-1;
 /* PSC = 7199 */
 TIM2->ARR = 10000-1;
 TIM2->SR = 0; /* clear the UIF flag */
 TIM2->CR1 = 1; /* up counting */
 while((TIM2->SR & 1) == 0); /* wait until the UIF flag is set */
 TIM2->CR1 = 0; /*stop counting */
```

Down Counting

Example: Calculate the delay which is made by the following function.

Solution:


```
It takes 1000 clocks to rise the flag.
Each clock lasts 1/72MHz
Delay = 1000×1/72MHz = 1/72K = 13.8µs.
```

Output Compare

The Channels of TIMx

Timer Pins in the Blue Pill

Output Circuit

CCER (Compare/Capture Enable Reg.)

- CCnP (Compare/Capture n output Polarity)
- 0: Active high (directly)
- 1: Active low (inverted)
- CCnE (Compare/Capture n output Enable)
 - 0: the output is disabled.
 - 1: the output is enabled

CCMR1 and CCMR2

	D15	D14 D13 D12 D11 D1	IA D9 D8 D7 D6 D5 D4 D3 D2 D1 D0	_
TIN	OCnM	Mode	Description	x1
•••	000	Frozen	Compare match has no effect on the GPIO pin	Γ.
TIN	001	Active on match	When CNT=CCRn, the wave generator makes its output high and the GPIO pin (TIMx_CHn) becomes active.	x1
	010	Inactive on match	When CNT=CCRn, the wave generator makes its output low and the GPIO pin (TIMx_CHn) changes to inactive level.	
	011	Toggle on match	When CNT=CCRn, it toggles the GPIO pin (TIMx_CHn).	
	100	Force inactive	It forces the GPIO pin to inactive level without considering the values of the TIMx_CNT and TIMx_CCRn registers.	
	101	Force active	It forces the GPIO pin to active level without considering the values of the TIMx_CNT and TIMx_CCRn registers.	
	110	PWM 1	It is discussed in the PWM chapter.	
	111	PWM 2	It is discussed in the PWM chapter.	

Toggle mode (OCnM = 011)

Set Mode (OCnM = 001)

Clear Mode (OCnM =010)

Example: Find the CCMR value to: (a) Set high channel 2 on compare match, (b) toggle channel 2 on compare match, (c) toggle channel 3 on compare match

OCnM	Mode
000	Frozen
001	Active on match
010	Inactive on match
011	Toggle on match
100	Force inactive
101	Force active
110	PWM 1
111	PWM 2

(a) OC2CE OC2M OC2PE OC2FE CC2S OC1CE OC1M OC1PE OC1F CC1S TIMx_CCMR1: 0 0 00 0 000 0 0 00 TIMx->CCMR1 = 0x1000;

(b)

TIMx_CCMR1:	OC2CE	OC2M	OC2PE	OC2FE	CC2S	OC1CE	OC1M	OC1PE	OC1FE	CC1S
TIWIX_CCIVIR I:	0	011	0	0	00	0	000	0	0	00

TIMx->CCMR1 = 0x3000;

(c)

TIMx_CCMR2:	OC4CE	OC4M	OC4PE	OC4FE	CC4S	OC3CE	OC3M	OC3PE	OC3FE	CC3S
TIIVIX_CCIVIRZ.	0	000	0	0	00	0	011	0	0	00

TIMx->CCMR2 = 0x0030;

Example: Draw the wave generated by the following program. Calculate the frequency of the generated wave.

```
#include <stm32f10x.h>
 int main() {
 RCC->APB2ENR |= 0xFC; /* enable GPIO clocks */
 RCC->APB1ENR |= (1<<0); /* enable TIM2 clock */
 GPIOA->CRL = 0x44444B44; /* PA2: alternate func. output */
 TIM2->CCR3 = 200;
 TIM2->CCER = 0x1 << 8; /* CC3P = 0, CC3E = 1 */
 TIM2->CCMR2 = 0x0030; /* toggle channel 3 */
 TIM2->ARR = 10000-1;
 TIM2->CR1 = 1; /* start counting up */
 while(1) { }
 TIMx_CNT value
 (ARR value) 7199
 (CCR3) 200
 time
T_{Timer\,clock} = \frac{1}{72MHz}
\Rightarrow T_{wave} = 2 \times 7200 \times \frac{1}{72M} = 200 \mu s
 time
 7200 clocks
 7200 clocks
 7200 clocks
```

Example: Draw the waves generated by the following program.

```
#include <stm32f10x.h>
int main() {
 RCC->APB2ENR = 0xFC;
 /* enable GPIO clocks */
 RCC \rightarrow APB1ENR = (1 << 0);
 /* enable TIM2 clock */
 GPIOA->CRL = 0x44444BB4;
 /* PA2(CH3), PA1(CH2): alternate func. output */
 TIM2->CCR2 = 1000:
 TIMx_CNT value
 TIM2->CCR3 = 3000:
 TIM2->CCER = (0x1< (ARR value) 9999
 TIM2 - CCMR1 = 0x3
 TIM2->CCMR2 = 0x0
 (CCR3) 3000
 TIM2->PSC = 7200-1
 (CCR2) 1000
 time
 TIM2->ARR = 10000-
 TIM2->CR1 = 1;
 CH2
 while(1) { }
 time (sec.)
 0.1
 1.1
 2.1
 CH3
 2000
 10000 clocks
 time (sec.)
 2.3
 3.3
 0.3
 1.3
```


CCMR1 and CCMR2

	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	
TIMx_CCMR1:		IC	2F		IC2	PSC	CC	28		IC	1F		IC1	PSC	CC	:18	0x18
(TIMx->CCM	₹1)																,
	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	_
TIMx_CCMR2:		IC	4F		IC4	PSC	CC	248		IC	3F		IC3	PSC	CC	38	0x1C
(TIMx->CCM	₹2)																•

- CCnS (Compare/Capture n Selection)
- ICnPSC (Input Capture Prescaler)

	CC1S		Mode					C2S		Mode					
•	00	Ou	Output Compare mode					00	Output	Output Compare mode					
	01	In	Input from TIMx_CH1)1	Input f	rom TIN	Лх_СН2	2			
	10	In	Input from TIMY CH2					10	Innut f	rom TIN	AV CH	1			
ICnF	N	Fsam	ICnF	N	Fsam	IC	nF	N	Fsam	ICnF	N	Fsam			
		pling			pling				pling			pling			
0000	1	f_{DTS}	0100	6	$f_{DTS}/2$	10	000	6	f _{DTS} /8	1100	8	$f_{DTS}/16$			
0001	2	f_{CK_INT}	0101	8	$f_{DTS}/2$	10	001	8	f _{DTS} /8	1101	5	$f_{DTS}/32$			
0010	4	f _{CK_INT}	0110	6	$f_{DTS}/4$	10	010	5	f _{DTS} /16	1110	6	$f_{DTS}/32$			
0011	8	f _{CK_INŢ.}	0111	8	f _{DTS} /4	10)11	6	f _{DTS} /16	1111	8	$f_{DTS}/32$			
	11		Input	from TF	RC			11	Inp	ut from	TRC				

- CCnE (Compare/Capture n Enable)
 - 0: disable
 - 1: enable

TIM_SR (Status Register)

- CCnIF (Capture/Compare n Input Flag)
 - 0: No capture occurred,
 - 1: capture occurred
- CCnOF (Capture/Compare n Over-capture flag)
 - 0: No over-capture,
 - 1: over-capture detected)

Example

 Find the CCMR1 and CCER values to configure channel 1 for capturing pin TIMx_CH1 on rising edge, and no division. The noise filter should accept signals after 4 timer clocks.

Solution:

TIMx_CCM	IC2F	IC2PSC	CC2S	IC1F	IC1PSC	CC1S
R1:	0000	00	00	0010	00	01

 $TIMx -> CCMR1 = 0 \times 0021;$

TIMx_CC	Res.	CC4P	CC4E	Res.	CC3P	CC3E	Res.	CC2P	CC2E	Res.	CC1P	CC1E
ER	00	0	0	00	0	0	00	0	0	00	0	1

TIMx -> CCER = 0x0001;

Measuring Period and Pulse width

Example: The program measures the frequency of the wave and reports through usart1


```
#include <stm32f10x.h>
#include <stdio.h>
void usart1_init(void);
void usart1_sendByte(unsigned char c);
void usart1_sendInt(unsigned int i);
void usart1_sendStr(char *str);
int main() {
 RCC->APB2ENR |= (0xFC| (1<<14)); /* enable GPIO clocks and USART1 clock */
 RCC->APB1ENR = (1 << 0); /* enable TIM2 clock */
 GPIOA->CRL = 0x44444844;
 /* PA2(CH3): input pull-up */
 GPIOA->ODR = (1<<2);
 TIM2->CCMR2 = 0x001; /* Pin TIM2 CH3 as input for channel 3 */
 TIM2->CCER = 0x1 << 8; /*CC3P = 0 (rising), CC3E = 1 */
 TIM2->PSC = 7200-1;
 TIM2->ARR = 50000-1;
 TIM2->CR1 = 1; /* start counting up */
```

Using Timer as a Counter

Timers Clock Sources

TIMx_CH1 and TIMx_CH2 External Clock <u>Circuit</u>

Example: Find the SMCR value to choose (a) TIMx_CH1 (b) TIMx_CH2 as the clock source for the counter.

(a)

TIMx_S	ETP	ECE	ETPS	ETF	MSM	TS	Res.	SMS
MCR	0	0	00	0000	0	101	0	111

 $TIMx_SMCR = 0x57;$

(b)

TIMx_S	ETP	ECE	ETPS	ETF	MSM	TS	Res.	SMS
MCR	0	0	00	0000	0	110	0	111

 $TIMx_SMCR = 0x67;$

Example: Write a program that counts the input pulses of TIMx_CH2 on rising edge and sends the value of counter through USART1.

```
int main() {
 RCC->APB2ENR |= (0xFC| (1<<14)); // enable GPIO clocks and USART1 clock
 RCC->APB1ENR |= (1<<0); /* enable TIM2 clock */
 /* initialize the usart1 */
 usart1_init();
 GPIOA->CRL = 0x444444484;
 /* PA1(CH2): input pull-up */
 GPIOA \rightarrow ODR = (1 << 1);
 TIM2->CCMR1 = 0x0000; /* no filter */
 TIM2->CCER = 0; /* CC2P = 0 (rising) */
 TIM2->SMCR = 0x67; /* TIM2_CH2 as clock source */
 TIM2->ARR = 50000-1; /* count from 0 to 49999 then roll over to 0 */
 TIM2->CR1 = 1; /* start counting up */
 while(1) {
  usart1_sendInt(TIM2->CNT); /* send the counter value through serial */
  usart1_sendStr("\n\r"); /* go to new line */
  delay_ms(100);
```

Example: A clock pulse is fed into pin TIM2_CH1(PA0). Write a program that toggles PC13 every 100 pulses.

```
#include <stm32f10x.h>
int main() {
 RCC->APB2ENR = 0xFC;
 /* enable GPIO clocks and USART1 clock */
 RCC->APB1ENR = (1<<0);
 /* enable TIM2 clock */
 GPIOA->CRL = 0x444444448;
 /* PA0(CH1): input pull-up */
 GPIOA->ODR = (1<<0);
 GPIOC->CRH = 0x44344444;
 /* PC13 as output */
 TIM2->CCMR1 = 0x0000;
 /* no filter */
 TIM2->CCER = 0x1 << 1;
 /* CC0P = 1 (falling) */
 /* TIM2 CH1 as clock source */
 TIM2->SMCR = 0x57;
 TIM2->ARR = 100-1:
 TIM2->CR1 = 1;
 while(1) {
 if((TIM2->SR&1) != 0) {
 TIM2->SR=0;
 GPIOC->ODR ^{=} (1<<13);
```

ETR (External clock) input Block

