Exceptions and Interrupts

Overview

- Exception and Interrupt Concepts
 - Entering an Exception Handler
 - Exiting an Exception Handler
- Core Interrupts
 - Using Port Module and External Interrupts
- Timing Analysis
- Program Design with Interrupts
 - Sharing Data Safely Between ISRs and Other Threads

EXCEPTION AND INTERRUPT CONCEPTS

Example System with Interrupt

- Goal: Change color of RGB LED when switch is pressed
- Will explain details of interfacing with switch and LEDs in GPIO module later
- Need to add external switch

How to Detect Switch is Pressed?

- Polling use software to check it
 - Slow need to explicitly check to see if switch is pressed
 - Wasteful of CPU time the faster a response we need, the more often we need to check
 - Scales badly difficult to build system with many activities which can respond quickly. Response time depends on all other processing.
- Interrupt use special hardware in MCU to detect event, run specific code (interrupt service routine - ISR) in response
 - Efficient code runs only when necessary
 - Fast hardware mechanism
 - Scales well
 - ISR response time doesn't depend on most other processing.
 - Code modules can be developed independently

Interrupt or Exception Processing Sequence

- Other code (background) is running
- Interrupt trigger occurs
- Processor does some hard-wired processing
- Processor executes ISR (foreground), including return-from-interrupt instruction at end
- Processor resumes other code

Interrupts

- Hardware-triggered asynchronous software routine
 - Triggered by hardware signal from peripheral or external device
 - Asynchronous can happen anywhere in the program (unless interrupt is disabled)
 - Software routine Interrupt service routine runs in response to interrupt
- Fundamental mechanism of microcontrollers
 - Provides efficient event-based processing rather than polling
 - Provides quick response to events regardless* of program state, complexity, location
 - Allows many multithreaded embedded systems to be responsive without an operating system (specifically task scheduler)

Example Program Requirements & Design

- ReqI: When Switch SW is pressed, ISR will increment count variable
- Req2: Main code will light LEDs according to count value in binary sequence (Blue: 4, Green: 2, Red: I)
- Req3: Main code will toggle its debug line each time it executes
- Req4: ISR will raise its debug line (and lower main's debug line) whenever it is executing

Example Exception Handler

We will examine processor's response to exception in detail

```
main.c
 ▼ X
 static int count = 0;
 7 \( \subseteq \text{void button_press_isr(int sources) } \) {
 gpio set(P_DBG_ISR, 1);
 if (sources & (1 << GET PIN INDEX(P SW))) {
  10
  11
  12
 gpio_set(P_DBG_ISR, 0);
  13
  14
  15 ☐ int main(void) {
 // Initialise LEDs.
 leds_init();
  17
 leds set(0, 0, 0);
  19
 // Set up debug signals.
 gpio_set_mode(P_DBG_ISR, Output);
 onio set mode/D DRC MAIN Output)
```


Use Debugger for Detailed Processor View

- Can see registers, stack, source code, disassembly (object code)
- Note: Compiler may generate code for function entry
- Place breakpoint on Handler function declaration line in source code, not at first line of function code

ENTERING AN EXCEPTION HANDLER

CPU's Hardwired Exception Processing

- I. Finish current instruction (except for lengthy instructions)
- 2. Push context (8 32-bit words) onto current stack (MSP or PSP)
 - xPSR, Return address, LR (R14), R12, R3, R2, R1, R0
- 3. Switch to handler/privileged mode, use MSP
- 4. Load PC with address of exception handler
- 5. Load LR with EXC_RETURN code
- 6. Load IPSR with exception number
- 7. Start executing code of exception handler
- 8. Usually 16 cycles from exception request to execution of first instruction in handler

I. Finish Current Instruction

- Most instructions are short and finish quickly
- Some instructions may take many cycles to execute
 - Load Multiple (LDM), Store Multiple (STM), Push, Pop, MULS (32 cycles for some CPU core implementations)
- This will delay interrupt response significantly
- If one of these is executing when the interrupt is requested, the processor:
 - abandons the instruction
 - responds to the interrupt
 - executes the ISR
 - returns from interrupt
 - restarts the abandoned instruction

2. Push Context onto Current Stack

- Two SPs: Main (MSP), process (PSP)
- Which is active depends on operating mode, CONTROL register bit I
- Stack grows toward smaller addresses

Context Saved on Stack

3. Switch to Handler/Privileged Mode

Handler mode always uses Main SP

Handler and Privileged Mode

Update IPSR with Exception Number

Exception number 0x10 (interrupt number + 0x10)

4. Load PC With Address Of Exception Handler

Memory Address	Value	
0x0000_0000	Initial Stack Pointer	
0x0000_0004	Reset	
0x0000_0008	NMI_IRQHandler	
	IRQ0_Handler	
	IRQI_Handler	
•••	/	
Reset:		
	/	
NMI_IRQHandler:	Į.	
	/	
IRQ0_Handler:		
IRQI_Handler:	(

 The program counter is selected from the vector table depending on exception

Can Examine Vector Table With Debugger

Exception number	IRQ number	Vector	Offset
		Initial SP	0×00
I	Reset		0×04
2	-14	NMI	80×0
3	-13	HardFault	0x0C
4			0×10
5			
6			
7		Reserved	
8			
9			
10			
11	-5	SVCall	0x2C
12		Reserved	
13		Vezei Aed	
14	-2	PendSV	0×38
15	-1	SysTick	0x3C
16	0	IRQ0	0×40
17	I	IRQI	0×44
18	2	IRQ2	0×48
•			
16+n	n	IRQn	0x40+4n

- Why is the vector odd?
- LSB of address indicates that handler uses Thumb code

Upon Entry to Handler

5. Load LR With EXC_RETURN Code

EXC_RETURN	Return Mode	Return Stack	Description
0xFFFF_FFF1	0 (Handler)	0 (MSP)	Return to exception handler
0xFFFF_FFF9	I (Thread)	0 (MSP)	Return to thread with MSP
0xFFFF_FFFD	I (Thread)	I (PSP)	Return to thread with PSP

- EXC_RETURN value generated by CPU to provide information on how to return
 - Which SP to restore registers from? MSP (0) or PSP (1)
 - Previous value of SPSEL
 - Which mode to return to? Handler (0) or Thread (1)
 - Another exception handler may have been running when this exception was requested

Updated LR With EXC_RETURN Code

6. Start Executing Exception Handler

- Exception handler starts running, unless preempted by a higher-priority exception
- Exception handler may save additional registers on stack
 - E.g. if handler may call a subroutine, LR and R4 must be saved

```
42: void switch_isr(void) {
```

After Handler Has Saved More Context

EXITING AN EXCEPTION HANDLER

Exiting an Exception Handler

- Lessing Execute instruction triggering exception return processing
- 2. Select return stack, restore context from that stack
- 3. Resume execution of code at restored address

I. Execute Instruction for Exception Return

- No "return from interrupt" instruction
- Use regular instruction instead
 - BX LR Branch to address in LR by loading PC with LR contents
 - POP ..., PC Pop address from stack into PC
- ... with a special value EXC_RETURN loaded into the PC to trigger exception handling processing
 - BX LR used if EXC_RETURN is still in LR
 - If EXC_RETURN has been saved on stack, then use POP


```
51: }


$\triangle \text{0x00000B08 BD10} \text{POP} \text{r4,pc} \text{}
```

What Will Be Popped from Stack?

• R4: 0x4040_0000

PC: 0xFFFF_FFF9

2. Select Stack, Restore Context

Check EXC_RETURN (bit 2) to determine from which SP to pop the context

EXC_RETURN	Return Stack	Description
0xFFFF_FFFI	0 (MSP)	Return to exception handler with MSP
0xFFFF_FFF9	0 (MSP)	Return to thread with MSP
0xFFFF_FFFD	I (PSP)	Return to thread with PSP

Pop the registers from that stack

Example

- PC=0xFFFF_FFF9, so return to thread mode with main stack pointer
- Pop exception stack frame from stack back into registers

Resume Executing Previous Main Thread Code

- Exception handling registers have been restored: R0, R1, R2, R3, R12, LR, PC, xPSR
- SP is back to previous value
- Back in thread mode
- Next instruction to execute is at 0x0000_0A70

PROCESSOR CORE INTERRUPTS

Microcontroller Interrupts

Types of interrupts

- Hardware interrupts
 - Asynchronous: not related to what code the processor is currently executing
 - Examples: interrupt is asserted, character is received on serial port, or ADC converter finishes conversion
- Exceptions, Faults, software interrupts
 - Synchronous: are the result of specific instructions executing
 - Examples: undefined instructions, overflow occurs for a given instruction
- We can enable and disable (mask) most interrupts as needed (maskable), others are non-maskable
- Interrupt service routine (ISR)
 - Subroutine which processor is forced to execute to respond to a specific event
 - After ISR completes, MCU goes back to previously executing code

Nested Vectored Interrupt Controller

- NVIC manages and prioritizes external interrupts
- Interrupts are types of exceptions
 - Exceptions 16 through 16+N
- Modes
 - Thread Mode: entered on Reset
 - Handler Mode: entered on executing an exception
- Privilege level
- Stack pointers
 - Main Stack Pointer, MSP
 - Process Stack Pointer, PSP
- Exception states: Inactive, Pending, Active, A&P

NVIC Registers and State

- Enable Allows interrupt to be recognized
 - Accessed through two registers (set bits for interrupts)
 - Set enable with NVIC_ISER, clear enable with NVIC_ICER
 - CMSIS Interface: NVIC_EnableIRQ(IRQnum), NVIC_DisableIRQ(IRQnum)
- Pending Interrupt has been requested but is not yet serviced
 - CMSIS: NVIC_SetPendingIRQ(IRQnum), NVIC_ClearPendingIRQ(IRQnum)

Core Exception Mask Register

- Similar to "Global interrupt disable" bit in other MCUs
- PRIMASK Exception mask register (CPU core)
 - Bit 0: PM Flag
 - Set to I to prevent activation of all exceptions with configurable priority
 - Clear to 0 to allow activation of all exception
 - Access using CPS, MSR and MRS instructions
 - Use to prevent data race conditions with code needing atomicity

CMSIS-CORE API

- void ___enable_irq() clears PM flag
- void ___disable_irq() sets PM flag
- uint32_t __get_PRIMASK() returns value of PRIMASK
- void __set_PRIMASK(uint32_t x) sets PRIMASK to x

Prioritization

- Exceptions are prioritized to order the response simultaneous requests (smaller number = higher priority)
- Priorities of some exceptions are fixed
 - Reset: -3, highest priority
 - NMI: -2
 - Hard Fault: I
- Priorities of other (peripheral) exceptions are adjustable
 - Value is stored in the interrupt priority register (IPR0-7)
 - 0x00
 - 0x40
 - 0x80
 - 0xC0

Special Cases of Prioritization

- Simultaneous exception requests?
 - Lowest exception type number is serviced first
- New exception requested while a handler is executing?
 - New priority higher than current priority?
 - New exception handler preempts current exception handler
 - New priority lower than or equal to current priority?
 - New exception held in pending state
 - Current handler continues and completes execution
 - Previous priority level restored
 - New exception handled if priority level allows

TIMING ANALYSIS

Big Picture Timing Behavior

- Switch was pressed for about 0.21 s
- ISR runs in response to switch signal's falling edge
- Main seems to be running continuously (signal toggles between I and 0)
 - Does it really? You will investigate this in the lab exercise.

Interrupt Response Latency

- Latency = time delay
- Why do we care?
 - This is overhead which wastes time, and increases as the interrupt rate rises
 - This delays our response to external events, which may or may not be acceptable for the application, such as sampling an analog waveform
- How long does it take?
 - Finish executing the current instruction or abandon it
 - Push various registers on to the stack, fetch vector
 - C_{IntResponseOvhd}: Overhead for responding to each interrupt
 - If we have external memory with wait states, this takes longer

Maximum Interrupt Rate

- We can only handle so many interrupts per second
 - F_{Max Int}: maximum interrupt frequency
 - F_{CPU}: CPU clock frequency
 - C_{ISR}: Number of cycles ISR takes to execute
 - C_{Overhead}: Number of cycles of overhead for saving state, vectoring, restoring state, etc.
 - $F_{Max Int} = F_{CPU}/(C_{ISR} + C_{Overhead})$
 - Note that model applies only when there is one interrupt in the system
- When processor is responding to interrupts, it isn't executing our other code
 - U_{Int}: Utilization (fraction of processor time) consumed by interrupt processing
 - $U_{lnt} = 100\% * F_{lnt} * (C_{lSR} + C_{Overhead}) / F_{CPU}$
 - CPU looks like it's running the other code with CPU clock speed of (I-U_{Int})*F_{CPU}

PROGRAM DESIGN WITH INTERRUPTS

Program Design with Interrupts

- How much work to do in ISR?
- Should ISRs re-enable interrupts?
- How to communicate between ISR and other threads?
 - Data buffering
 - Data integrity and race conditions

How Much Work Is Done in ISR?

- Trade-off: Faster response for ISR code will delay completion of other code
- In system with multiple ISRs with short deadlines, perform critical work in ISR and buffer partial results for later processing