Cortex-M0+ Exceptions and Interrupts

Overview

- Exception and Interrupt Concepts
 - Entering an Exception Handler
 - Exiting an Exception Handler
- Cortex-M0+ Interrupts
 - Using Port Module and External Interrupts
- Timing Analysis
- Program Design with Interrupts
 - Sharing Data Safely Between ISRs and Other Threads
- Sources
 - Cortex M0+ Device Generic User Guide DUI0662
 - Cortex M0+ Technical Reference Manual DUI0484

EXCEPTION AND INTERRUPT CONCEPTS

Example System with Interrupt

Goal: Change color of RGB LED when switch is pressed

How to Detect Switch is Pressed?

- Polling use software to check it
 - Slow need to explicitly check to see if switch is pressed


```
main () {
while (1) {
 if !sw1...
}
}
Only use polling for one task
```

- 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)

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
- Load IPSR with exception number
- 7. Start executing code of exception handler

Usually 16 cycles from exception request to execution of first instruction in handler

All 7 steps are done in hardware (done very quickly)

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

3. Switch to Handler/Privileged Mode

Handler mode always uses Main SP

4. Load PC With Address Of Exception Handler

If there is every an interruption, PC will be loaded with PROTD IRQHandler

Can Examine Vector Table With Debugger

Exception number	IRQ number	Vector	Offset
16+n	n	IRQn	040.45
			0x40+4n
	Ę	: .	<u> </u>
18	2	IRQ2	040
17	1	IRQ1	0x48
16	0	IRQ0	0x44
15	-1	SysTick, if implemented	0x40 0x3C
14	-2	PendSV	0x3C 0x38
13		Reserved	000
12		Reserved	
11	– 5	SVCall	0x2C
10			UXZC
9			
8			
7		Reserved	
6			
5			
4			0x10
3	-13	HardFault	0x10 0x0C
2	-14	NMI	0x0C 0x08
1		Reset	0x04
		Initial SP value	0x04 0x00
	•		UXUU

Disassembly			
0x000000B0	00E7	DCW	0x00E7
0x000000B2	0000	DCW	0x0000
0x000000B4	00E7	DCW	0x00E7
0x000000B6	0000	DCW	0x0000
0x000000B8	00E7	DCW	0x00E7
0x000000BA	0000	DCW	0x0000
0x000000BC	0455	DCW	0x0455
0x000000BE	0000	DCW	0x0000

- PORTD ISR is IRQ #31 (0x1F), so vector to handler begins at 0x40+4*0x1F = 0xBC
- Why is the vector odd? 0x0000_0455
- LSB of address indicates that handler uses
 Thumb code

IRQ# + 16 is your interrupt number

IRQ0 starts at 0x40 4*0xIF added to base 0xBC is that starting of the code to handle PROTD

5. Load LR With EXC_RETURN Code

EXC_RETURN	FP Storage	Return Mode	Return Stack	Description
0xFFFF_FFFI	No	0 (Handler)	0 (MSP)	Return to exception handler
0xFFFF_FFF9	No	I (Thread)	0 (MSP)	Return to thread with MSP
0xFFFF_FFFD	No	I (Thread)	I (PSP)	Return to thread with PSP
0xFFFF_FFEI	Yes	0 (Handler)	0 (MSP)	Return to exception handler
0xFFFF_FFE9	Yes	I (Thread)	0 (MSP)	Return to thread with MSP
0xFFFF_FFED	Yes	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

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

After Handler Has Saved More Context

Continue Executing Exception Handler

```
Disassembly
 23: void PORTD IRQHandler(void) {
0x00000454 B510
 PUSH
 {r4,1r}
 DEBUG PORT->PSOR = MASK(DBG ISR POS);
 24:
 // clear pending interrupts
⇒0x00000456 2001
 MOVS
 r0,#0x01
 0x00000458 492E
 r1, [pc, #184] ; @0x00000514
 0x0000045A 3980
 r1, r1, #0x80
 0x0000045C 6048
 STR
 r0, [r1, #0x04]
 NVIC ClearPendingIRQ(PORTD IRQn);
 0x0000045E 201F
 r0,#0x1F
 0x00000460 F000F813 BL.W
 NVIC ClearPendingIRQ (0x0000048A)
 if ((PORTD->ISFR & MASK(SW POS))) {
 27:
 0x00000464 4829
 r0, [pc, #164] ; @0x0000050C
 0x00000466 3080
 ADDS
 r0,r0,#0x80
 LDR
 r0, [r0, #0x20]
 0x00000468 6A00
 MOVS
 r1,#0x40
 0x0000046A 2140
 0x0000046C 4208
 r0.r1
 0x0000046E D002
 0x00000476
 28:
 done = 1:
 29:
 // clear status flags
 0x00000470 2001
 MOVS
 r0,#0x01
 0x00000472 492A
 r1, [pc, #168] ; @0x0000051C
 debug_signals.c switches.c
 main.c
 .... switches.h
 NVIC_SetPriority(PORTD_IRQn, 128); // 0, 64, 1: A
  19
 NVIC_ClearPendingIRQ(PORTD_IRQn);
 661
 \para
 NVIC EnableIRQ(PORTD IRQn);
 662
  21
 663
 STATIC
  22
 664
23 \(\sum void\) PORTD_IRQHandler(void) {
 NVIC->I
 DEBUG PORT->PSOR = MASK(DBG ISR POS);
 666
 // clear pending interrupts
 667
 NVIC_ClearPendingIRQ(PORTD_IRQn);
 668
 - /** \brie
 if ((PORTD->ISFR & MASK(SW POS))) {
 669
  28
 670
 done = 1;
 671
  29
 The f
 672
 // clear status flags
 PORTD->ISFR = 0xffffffff;
 673
 \note
 DEBUG_PORT->PCOR = MASK(DBG_ISR_POS);
 674
  33
 675
 \para
  34
 676
 \para
```

Execute user code in handler

EXITING AN EXCEPTION HANDLER

Exiting an Exception Handler

- I. 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 Else do both
 - 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

```
switches.c
 main.c
 ∓ ×
 debug_signals.c
 NVIC SetPriority(PORTD IRQn, 128); // 0, 64, 1: A
  19
 NVIC_ClearPendingIRQ(PORTD_IRQn);
 NVIC EnableIRQ(PORTD_IRQn);
  20
  21
 22
23 — void PORTD IRQHandler (void)
  24
 DEBUG PORT->PSOR = MASK(DBG ISR POS);
 // clear pending interrupts
  25
  26
 NVIC_ClearPendingIRQ(PORTD_IRQn);
 if ((PORTD->ISFR & MASK(SW POS))) {
  28
 done = 1;
  29
  30
 // clear status flags
  31
 PORTD->ISFR = 0xfffffffff;
 DEBUG PORT->PCOR = MASK(DBG ISR POS);
```


```
Disassembly
 33: }
⇒0x00000488 BD10
 {r4,pc}
 NVIC \rightarrow ICPR[0] = (1 << ((uint32 t)(IF))
 r2, r0, #27
 0x0000048A 06C2
 LSRS
 r2, r2, #27
 MOVS
 r1,#0x01
 LSLS
 r1, r1, r2
 r2, [pc, #140] ;
 0x00000492 4A23
 LDR
 r1, [r2, #0x00]
 STR
 0x00000494 6011
```


What Will Be Popped from Stack?

R4: 0x0000 0462

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
0×FFFF_FFFI	0 (MSP)	Return to exception handler with MSP
0×FFFF_FFF9	0 (MSP)	Return to thread with MSP
0xFFFF_FFFD	I (PSP)	Return to thread with PSP

Pop the registers from that stack

depending on second bit, you will be switching stacks

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_0352

CORTEX-M0+ 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 for Cortex-M0+
- 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

Some Interrupt Sources (Partial)

Vector Start Address	Vector #	IRQ	Source	Description
0x0000_0004	1		ARM Core	Initial program counter
0x0000_0008	2		ARM Core	Non-maskable interrupt
0x0000_0040-4C	16-19	0-3	Direct Memory Access Controller	Transfer complete or error
0x0000_0058	22	6	Power Management Controller	Low voltage detection
0x0000_0060-64	24-25	8-9	I ² C Modules	Status and error
0x0000_0068-6C	26-27	10-11	SPI Modules	Status and error
0x0000_0070-78	28-30	12-14	UART Modules	Status and error
0x0000_00B8	46	30	Port Control Module	Port A Pin Detect
0x0000_00BC	47	31	Port Control Module	Port D Pin Detect

Vector number is same as exception number Vector # = IRQ +16

Up to 32 non-core vectors, 16 core vectors From KL25 Sub-Family Reference Manual, Table 3-6

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)

Two interrupts:

User-define and system preserved At must 32 user defined interrupt (0-31) Anything below 0 is system preserved (ex. RESET)

Core Exception Mask Register

- Similar to "Global interrupt disable" bit in other MCUs
- PRIMASK Exception mask register (CPU core)
 - Bit 0: PM Flag Bit 0: allow interrupt or not
 - Set to I to prevent activation of all exceptions with configurable priority
 - Clear to 0 to allow activation of all exceptions
 - 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 none of the interrupt will be serviced
- 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

User defined interrupt have lower priority than system defined

- Priorities of other (peripheral) exceptions are adjustable
 - Value is stored in the interrupt priority register (IPR0-7)
 - 0×00
 - 0x40
 - 0x80
 - 0xC0

Special Cases of Prioritization

New interrupt has exact same priority has current execution Then the one with smaller interrupt lower in the stack will be executed first

- 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

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

SHARING DATA SAFELY BETWEEN ISRS AND OTHER THREADS

Overview

- Volatile data can be updated outside of the program's immediate control
- Non-atomic shared data can be interrupted partway through read or write, is vulnerable to race conditions

Volatile Data

- Compilers assume that variables in memory do not change spontaneously, and optimize based on that belief
 - Don't reload a variable from memory if current function hasn't changed it
 - Read variable from memory into register (faster access)
 - Write back to memory at end of the procedure, or before a procedure call, or when compiler runs out of free registers
- This optimization can fail
 - Example: reading from input port, polling for key press
 - while (SW_0); will read from SW_0 once and reuse that value
 - Will generate an infinite loop triggered by SW_0 being true
- Variables for which it fails
 - Memory-mapped peripheral register register changes on its own
 - Global variables modified by an ISR ISR changes the variable
 - Global variables in a multithreaded application another thread or ISR changes the variable

The Volatile Directive

- Need to tell compiler which variables may change outside of its control
 - Use volatile keyword to force compiler to reload these vars from memory for each use
 volatile unsigned int num_ints;
 - Pointer to a volatile int

```
volatile int * var;
```

- Now each C source read of a variable (e.g. status register) will result in an assembly language LDR instruction
- Good explanation in Nigel Jones' "Volatile," Embedded Systems Programming July 2001

Non-Atomic Shared Data

- Want to keep track of current time and date
- Use I Hz interrupt from timer
- System
 - TimerVal structure tracks time and days since some reference event
 - TimerVal's fields are updated by periodic I Hz timer ISR

maintain atomicity to prevent interrupts

```
void GetDateTime(DateTimeType * DT) {
  DT->day = TimerVal.day;
  DT->hour = TimerVal.hour;
  DT->minute = TimerVal.minute;
  DT->second = TimerVal.second;
}
```

```
void DateTimeISR(void) {
  TimerVal.second++;
  if (TimerVal.second > 59) {
 TimerVal.second = 0;
 TimerVal.minute++;
  if (TimerVal.minute > 59) {
 TimerVal.minute = 0;
 TimerVal.hour++;
 if (TimerVal.hour > 23) {
 TimerVal.day++;
 ... etc.
 }
}
```


Example: Checking the Time

- Problem
 - An interrupt at the wrong time will lead to half-updated data in DT
- Failure Case
 - TimerVal is {10, 23, 59, 59} (10th day, 23:59:59)
 - Task code calls GetDateTime(), which starts copying the TimerVal fields to DT: day = 10, hour = 23
 - A timer interrupt occurs, which updates TimerVal to {11, 0, 0, 0}
 - GetDateTime() resumes executing, copying the remaining TimerVal fields to DT: minute = 0, second = 0
 - DT now has a time stamp of {10, 23, 0, 0}.
 - The system thinks time just jumped backwards one hour!
- Fundamental problem "race condition"
 - Preemption enables ISR to interrupt other code and possibly overwrite data
 - Must ensure atomic (indivisible) access to the object
 - Native atomic object size depends on processor's instruction set and word size.
 - Is 32 bits for ARM

Examining the Problem More Closely

- Must protect any data object which both
 - (I) requires multiple instructions to read or write (non-atomic access), and
 - (2) is potentially written by an ISR
- How many tasks/ISRs can write to the data object?
 - One? Then we have one-way communication
 - Must ensure the data isn't overwritten partway through being read
 - Writer and reader don't interrupt each other
 - More than one?
 - Must ensure the data isn't overwritten partway through being read
 - Writer and reader don't interrupt each other
 - Must ensure the data isn't overwritten partway through being written
 - Writers don't interrupt each other

Definitions

competiton between multiple tasks may result in mistakes

- Race condition: Anomalous behavior due to unexpected critical dependence on the relative timing of events. Result of example code depends on the relative timing of the read and write operations.
- Critical section: A section of code which creates a possible race condition. The code section can only be executed by one process at a time. Some synchronization mechanism is required at the entry and exit of the critical section to ensure exclusive use.

Solution: Briefly Disable Preemption

- Prevent preemption within critical section
- If an ISR can write to the shared data object, need to disable interrupts
 - save current interrupt masking state in m
 - disable interrupts
- Restore previous state
 afterwards (interrupts
 may have already been
 disabled for another reason)
- Use CMSIS-CORE to save, control and restore interrupt masking state
- Avoid if possible
 - Disabling interrupts delays response to all other processing requests
 - Make this time as short as possible (e.g. a few instructions)

```
void GetDateTime(DateTimeType * DT) {
 uint32 t m;
m = get PRIMASK();
 disable irq();
 DT->day = TimerVal.day;
 DT->hour = TimerVal.hour;
 DT->minute = TimerVal.minute;
 DT->second = TimerVal.second;
 set PRIMASK(m);
```


Summary for Sharing Data

- In thread/ISR diagram, identify shared data
- Determine which shared data is too large to be handled atomically by default
 - This needs to be protected from preemption (e.g. disable interrupt(s), use an RTOS synchronization mechanism)
- Declare (and initialize) shared variables as volatile in main file (or globals.c)
 - volatile int my_shared_var=0;
- Update extern.h to make these variables available to functions in other files
 - volatile extern int my_shared_var;
 - #include "extern.h" in every file which uses these shared variables
- When using long (non-atomic) shared data, save, disable and restore interrupt masking status
 - CMSIS-CORE interface: __disable_irq(), __get_PRIMASK(), __set_PRIMASK()

