ARM Cortex-M Microcontrollers

Chapter 0 Course Introduction

Ninh Khánh Duy ninhkhanhduy@gmail.com Department of Embedded System, Faculty of IT

Spring 2017

Course's objectives

- ▶ To understand the architecture of ARM Cortex-M family
- ▶ To master the interfacing between µC and other devices
- To acquire skills on programming & debugging these μCs
- ▶ To be familiar with simple applications of ES

Course's materials

Required textbook:

Embedded Systems with ARM Cortex-M Microcontrollers in Assembly Language and C, First edition, Yifeng Zhu. E-Man Press LLC, 2015

Visit http://web.eece.maine.edu/~zhu/book/tutorials.php for tutorials and lectures

Course's labs

Referential labs:

http://web.eece.maine.edu/~zhu/book/lab.php

Lab's kit:

STM Discovery kit with **STM32L152RCT6** http://www.st.com/web/en/catalog/tools/PF258515

- ▶ 10 groups per lab
- Each group should prepare:
 - ▶ USB type A to mini-B cable
 - Laptop PC with Windows
 - 3 labs intended

Grading

Midterm: 20%

▶ Homework: 20%

Final exam: 60%

All are paper-based tests

Computer

▶ A computer includes processor, memory, and I/O ports

Microcontroller

A microcontroller (µC) is a complete computer on a chip

- RAMs are volatile, while ROMs are nonvolatile
- Static RAM is much faster than Flash ROM, but information density is lower
- \rightarrow µCs have large Flash to store the software & smaller RAM to store temp. data

Embedded system (ES)

- An ES is an electronic system that includes one or more µCs configured to perform a specific dedicated app
 - "Embedded" means "a computer is hidden inside so one can't see it"
 - System" means that there are many components which act in concert achieving the common goal

Example of an embedded system: iPhone

General categories of embedded systems

General Computing

- Applications similar to desktop computing, but in an embedded package
- Video games, set top boxes, wearable computers, automatic tellers

Control Systems

- Closed loop feedback control of real time system
- Vehicle engines, chemical processes, nuclear power, flight control

Signal Processing

- Computations involving large data stream
- Radar, Sonar, video compression

Communication & Networking

- Switching and information transmission
- Telephone system, Internet