Organisation of STM32 CubeMX Projects

Corrado Santoro

ARSLAB - Autonomous and Robotic Systems Laboratory

Dipartimento di Matematica e Informatica - Università di Catania, Italy

santoro@dmi.unict.it

L.A.P. 1 Course

Basic Organisation of STM32 CubeMX Projects

- The main.c file includes several auto-generated functions and variables that must coexists with user code
- User code must be placed within tags: USER CODE BEGIN, USER CODE END
- If the user code is placed elsewhere, it could be overwritten by the CubeMX tool

```
/* MCU Configuration-----
/* Reset of all peripherals, Initializes the Flash .... */
HAL Init();
/* Configure the system clock */
SystemClock_Config();
/* Initialize all configured peripherals */
MX_GPIO_Init();
MX_USART2_UART_Init();
MX TIM1 Init();
/* USER CODE BEGIN 2 */
/* USER CODE END 2 */
 イロナイ御ナイミナイミナー 宝
```

- Preamble:
 - Includes
 - Global variables
 - Function prototypes
- Functions:
 - main()
 - CubeMX auto-generated function
 - User defined functions

```
/* Includes -----
#include "main.h"
#include "stm32f3xx_hal.h"

/* USER CODE BEGIN Includes */
#include <string.h>
#include <stdio.h>
/* USER CODE END Includes */
```

- Preamble:
 - Includes
 - Global variables
 - Function prototypes
- Functions:
 - main()
 - CubeMX auto-generated function
 - User defined functions

- Preamble:
 - Includes
 - Global variables
 - Function prototypes
- Functions:
 - main()
 - CubeMX auto-generated function
 - User defined functions

```
/* Private function prototypes -----
void SystemClock_Config(void);
void Error_Handler(void);
static void MX_GPIO_Init(void);
static void MX_USART2_UART_Init(void);
static void MX_TIM1_Init(void);

/* USER CODE BEGIN PFP */
/* Private function prototypes -----
/* USER CODE END PFP */
```

- Preamble:
 - Includes
 - Global variables
 - Function prototypes
- Functions:
 - main()
 - CubeMX auto-generated function
 - User defined functions

```
int main(void)
{ ... }

void SystemClock_Config(void)
{ ... }

static void MX_TIM1_Init(void)
{ ... }

static void MX_GPIO_Init(void)
{ ... }

/* USER CODE BEGIN 4 */

/* USER CODE END 4 */
```

Parts of the main() function

- HAL initialization
- Clock Configuration
- Peripheral Configuration
- User code initialization
- Infinite loop

```
int main(void)
 HAL Init();
 SystemClock_Config();
 MX GPIO Init();
 MX_TIM1_Init();
 /* USER CODE BEGIN 2 */
 /* USER CODE END 2 */
 /* Infinite loop */
 /* USER CODE BEGIN WHILE */
 while (1)
 /* USER CODE END WHILE */
 /* USER CODE BEGIN 3 */
 /* USER CODE END 3 */
```

Peripherals Handling through HAL functions (1)

 Each peripheral is represented by a handle, an opaque variable used to access the peripheral through HAL

```
TIM_HandleTypeDef htim1;
UART_HandleTypeDef huart2;
```

Initialization is performed by the CubeMX-generated function:

```
static void MX_TIM1_Init(void)
{
 htim1.Instance = TIM1;
 htim1.Init.Prescaler = 64000;
 htim1.Init.CounterMode = TIM_COUNTERMODE_UP;
 htim1.Init.Period = 65535;
 htim1.Init.ClockDivision = TIM_CLOCKDIVISION_DIV1;
 htim1.Init.RepetitionCounter = 0;
 if (HAL_TIM_Base_Init(&htim1) != HAL_OK)
 {
 Error_Handler();
 }
}
```

Peripherals Handling through HAL functions (2)

HAL functions have the following form:

HAL_periph_func (params)

- periph is the peripheral name, e.g. GPIO, TIM1, TIM2, USART1, ...
- func is the function of the peripheral to be called, e.g. ReadPin, WritePin, Base_Start, ...
- params are the function parameters: the pointer to the handle is (in the majority of cases) the first parameter; the other are dependent of the function type

Some Examples:

- HAL_GPIO_ReadPin (GPIOA, GPIO_PIN_3), reads the PIN 3 of GPIO port A
- HAL_GPIO_WritePin (GPIOC, GPIO_PIN_12, GPIO_PIN_SET), sets the PIN 12 of GPIO port C
- HAL_UART_Transmit (&huart2, buffer, 12, 1000), writes 12 bytes from buffer to the UART2

Peripherals Handling through Special Function Registers

- Each peripheral is represented by pointer to a structure that allows the access to SFRs
- All the SFRs of the peripherals are the fields of the structure
- The names of the pointer variable and fields are the same as the SFR reported in the MCU manual

Some Examples:

- GPIOA, the pointer to the structure representing SFRs of GPIO port A
- IDR, the "input data register" used to read pins set as inputs
- GPIO->IDR accesses the input data register of the GPIO port A
- TIM1, the pointer to the structure representing SFRs of TIMER1
- CNT, the "counter register" of the timer
- TIM1->CNT accesses the counter register of the timer 1

Organisation of STM32 CubeMX Projects

Corrado Santoro

ARSLAB - Autonomous and Robotic Systems Laboratory

Dipartimento di Matematica e Informatica - Università di Catania, Italy

santoro@dmi.unict.it

L.A.P. 1 Course