

UM1718 User manual

STM32CubeMX for STM32 configuration and initialization C code generation

Introduction

STM32CubeMX is a graphical tool for 32-bit ARM[®] Cortex[®] STM32 microcontrollers. It is part of STMCube[™] initiative (see *Section 1*) and is available either as a standalone application or as an Eclipse plug-in for integration in Integrated Development Environments (IDEs).

STM32CubeMX has the following key features:

- Easy microcontroller selection covering whole STM32 portfolio.
- Board selection from a list of STMicroelectronics boards.
- **Easy microcontroller configuration** (pins, clock tree, peripherals, middleware) and generation of the corresponding initialization C code.
- Easy switching to another microcontroller belonging to the same series by importing a previously-saved configuration to a new MCU project.
- Generation of configuration reports.
- Generation of IDE ready projects for a selection of integrated development environment tool chains. STM32CubeMX projects include the generated initialization C code, STM32 HAL drivers, the middleware stacks required for the user configuration, and all the relevant files needed to open and build the project in the selected IDE.
- Power consumption calculation for a user-defined application sequence.
- Self-updates allowing the user to keep the STM32CubeMX up-to-date.
- Download and update of STM32Cube[™] embedded software required for user application development (see *Appendix E: STM32Cube embedded software packages* for details on STM32Cube embedded software offer).

Although STM32CubeMX offers a user interface and generates a C code compliant with STM32 MCU design and firmware solutions, it is recommended to refer to the product technical documentation for details on actual implementation of microcontroller peripherals and firmware.

Reference documents

The following documents are available from http://www.st.com:

- STM32 microcontroller reference manuals
- STM32 microcontroller datasheets
- STM32Cube HAL driver user manuals for STM32F0 (UM1785), STM32F1 (UM1850), STM32F2 (UM1940), STM32F3 (UM1786), STM32F4 (UM1725), STM32F7 (UM1905), STM32L0 (UM1749), STM32L1 (UM1816) and STM32L4 (UM1884).

May 2016 DocID025776 Rev 15 1/231

Contents UM1718

Contents

1	STM	32Cube	e overview	13
2	Gett	ing star	ted with STM32CubeMX	14
	2.1	Princip	oles	14
	2.2	Key fe	eatures	16
	2.3	Rules	and limitations	17
3	Insta	alling ar	nd running STM32CubeMX	18
	3.1	.1 System requirements		
		3.1.1	Supported operating systems and architectures	18
		3.1.2	Memory prerequisites	18
		3.1.3	Software requirements	18
	3.2	Installi	ng/uninstalling STM32CubeMX standalone version	18
		3.2.1	Installing STM32CubeMX standalone version	18
		3.2.2	Installing STM32CubeMX from command line	19
		3.2.3	Uninstalling STM32CubeMX standalone version	22
	3.3	Installi	ng STM32CubeMX plug-in version	22
		3.3.1	Downloading STM32CubeMX plug-in installation package	22
		3.3.2	Installing STM32CubeMX as an Eclipse IDE plug-in	23
		3.3.3	Uninstalling STM32CubeMX as Eclipse IDE plug-in	24
	3.4	Launc	hing STM32CubeMX	26
		3.4.1	Running STM32CubeMX as standalone application	26
		3.4.2	Running STM32CubeMX in command-line mode	26
		3.4.3	Running STM32CubeMX plug-in from Eclipse IDE	28
	3.5	5 Getting STM32Cube updates		
		3.5.1	Updater configuration	31
		3.5.2	Downloading new libraries	34
		3.5.3	Removing libraries	36
		3.5.4	Checking for updates	37
4	STM	32Cube	eMX User Interface	38
	4.1	Welco	me page	38
	4.2	New p	roject window	39

Main wi	ndow	42		
4.4 Toolbar and menus				
4.4.1	File menu	45		
4.4.2	Project menu	46		
4.4.3	Pinout menu	46		
4.4.4	Window menu	48		
4.4.5	Help menu	48		
Output v	windows	49		
4.5.1	MCUs selection pane	49		
4.5.2	Output pane	49		
Import F	Project window	50		
Set unu	sed / Reset used GPIOs windows	56		
Project :	Settings window	58		
4.8.1	Project tab	60		
4.8.2	Code Generator tab	61		
4.8.3	Advanced Settings tab	65		
Update	Manager windows	66		
About w	About window			
.11 Pinout view				
4.11.1	IP tree pane	69		
4.11.2	Chip view	70		
4.11.3	Chip view advanced actions	73		
4.11.4	Keep Current Signals Placement	75		
4.11.5	Pinning and labeling signals on pins	76		
4.11.6	Setting HAL timebase source	77		
Configu	ration view	83		
4.12.1	IP and Middleware Configuration window	85		
4.12.2	User Constants configuration window	87		
4.12.3	GPIO Configuration window	92		
4.12.4	DMA Configuration window	95		
4.12.5	NVIC Configuration window	97		
4.12.6	FreeRTOS middleware configuration view	105		
Clock tre	ee configuration view	111		
4.13.1	Clock tree configuration functions	111		
4.13.2	Recommendations			
4.13.3	STM32F43x/42x power-over drive feature	117		
	Toolbar 4.4.1 4.4.2 4.4.3 4.4.4 4.4.5 Output v 4.5.1 4.5.2 Import F Set unu Project 4.8.1 4.8.2 4.8.3 Update About w Pinout v 4.11.1 4.11.2 4.11.3 4.11.4 4.11.5 4.11.6 Configur 4.12.1 4.12.2 4.12.3 4.12.4 4.12.5 4.12.6 Clock to 4.13.1 4.13.2	4.4.2 Project menu 4.4.3 Pinout menu 4.4.4 Window menu 4.4.5 Help menu Output windows 4.5.1 MCUs selection pane 4.5.2 Output pane Import Project window Set unused / Reset used GPIOs windows Project Settings window 4.8.1 Project tab 4.8.2 Code Generator tab 4.8.3 Advanced Settings tab Update Manager windows About window Pinout view 4.11.1 IP tree pane 4.11.2 Chip view 4.11.3 Chip view advanced actions 4.11.4 Keep Current Signals Placement 4.11.5 Pinning and labeling signals on pins 4.11.6 Setting HAL timebase source Configuration view 4.12.1 IP and Middleware Configuration window 4.12.3 GPIO Configuration window 4.12.4 DMA Configuration window 4.12.5 NVIC Configuration window 4.12.6 FreeRTOS middleware configuration view Clock tree configuration view 4.13.1 Clock tree configuration functions 4.13.2 Recommendations		

		4.13.4	Clock tree glossary	119			
	4.14	Power	Consumption Calculator (PCC) view	119			
		4.14.1	Building a power consumption sequence	120			
		4.14.2	Configuring a step in the power sequence	127			
		4.14.3	Managing user-defined power sequence and reviewing results .	131			
		4.14.4	Power sequence step parameters glossary	134			
		4.14.5	Battery glossary	137			
5	STM	STM32CubeMX C Code generation overview					
	5.1	Standa	rd STM32Cube code generation	138			
	5.2	Custor	n code generation	141			
		5.2.1	STM32CubeMX data model for FreeMarker user templates	141			
		5.2.2	Saving and selecting user templates	141			
		5.2.3	Custom code generation	142			
6	Tuto	rial 1: F	rom pinout to project C code generation				
	usin	g an ST	M32F4 MCU	145			
	6.1	Creatir	ng a new STM32CubeMX Project	145			
	6.2	Config	uring the MCU pinout	148			
	6.3	Saving	the project	149			
	6.4	Genera	ating the report	150			
	6.5	Config	uring the MCU Clock tree	150			
	6.6	Config	uring the MCU initialization parameters	153			
		6.6.1	Initial conditions				
		6.6.2	Configuring the peripherals	154			
		6.6.3	Configuring the GPIOs	157			
		6.6.4	Configuring the DMAs				
		6.6.5	Configuring the middleware	159			
	6.7	Genera	ating a complete C project	162			
		6.7.1	Setting project options	162			
		6.7.2	Downloading firmware package and generating the C code	164			
	6.8	Buildin	g and updating the C code project	169			
	6.9	Switch	ing to another MCU	174			
7	Tuto	rial 2 - E	Example of FatFs on an SD card using				
			EVAL evaluation board	176			

UM1718 Contents

8			sing PCC to optimize the embedded bower consumption and more	183
	8.1	Tutoria	l overview	183
	8.2	Applica	ition example description	184
	8.3	Using t	he Power Consumption Calculator	184
		8.3.1	Creating a PCC sequence	. 184
		8.3.2	Optimizing application power consumption	. 187
9	FAQ			195
	9.1		Pinout configuration pane, why does STM32CubeMX ome functions when I add a new peripheral mode?	195
	9.2	How ca	n I manually force a function remapping?	195
	9.3	the Chi	e some pins highlighted in yellow or in light green in p view? Why cannot I change the function of some hen I click some pins, nothing happens)?	195
	9.4		o I get the error "Java 7 update 45' when installing update 45' or a more recent version of the JRE?	195
	9.5	Why do	pes the RTC multiplexer remain inactive on the Clock tree view?	196
	9.6		an I select LSE and HSE as clock source and the frequency?	197
	9.7	PC14,	TM32CubeMX does not allow me to configure PC13, PC15 and PI8 as outputs when one of them dy configured as an output?	197
Appendix	(AS	TM32C	ubeMX pin assignment rules	198
	A.1	Block c	onsistency	198
	A.2	Block in	nter-dependency	202
	A.3	One blo	ock = one peripheral mode	205
	A.4	Block re	emapping (STM32F10x only)	205
	A.5	Functio	on remapping	206
	A.6		hifting (only for STM32F10x and when Current Signals placement" is unchecked)	207
	A.7	Setting	and clearing a peripheral mode	208
	A.8	Mappin	g a function individually	208
	A.9	GPIO s	ignals mapping	208

Contents UM1718

Appendix B		2CubeMX C code generation design es and limitations
B.	1 STN	M32CubeMX generated C code and user sections 209
B.:	2 STN	M32CubeMX design choices for peripheral initialization 209
В.:	-	//32CubeMX design choices and limitations for dleware initialization
	B.3.	1 Overview
	B.3.	2 USB Host
	B.3.	3 USB Device
	B.3.	4 FatFs
	B.3.	5 FreeRTOS
	B.3.	6 LwIP
• •		2 microcontrollers power consumption parameters 217
D.		ver modes
	D.1.	
	D.1.	
	D.1.	3 STM32L0 series
D.	2 Pow	ver consumption ranges
	D.2.	1 STM32L1 series feature 3 VCORE ranges220
	D.2.	2 STM32F4 series feature several VCORE scales
	D.2.	3 STM32L0 series feature 3 VCORE ranges221
Appendix E	STM3	2Cube embedded software packages
10 Re	evision	history 223

UM1718 List of tables

List of tables

Table 1.	Command line summary	. 27
Table 2.	Welcome page shortcuts	
Table 3.	File menu functions	. 45
Table 4.	Project menu	. 46
Table 5.	Pinout menu	. 47
Table 6.	Window menu	. 48
Table 7.	Help menu	. 48
Table 8.	IP tree pane - icons and color scheme	. 69
Table 9.	STM32CubeMX Chip view - Icons and color scheme	. 71
Table 10.	IP configuration buttons	. 84
Table 11.	IP Configuration window buttons and tooltips	. 86
Table 12.	Clock tree view widget	115
Table 13.	Voltage scaling versus power over-drive and HCLK frequency	118
Table 14.	Relations between power over-drive and HCLK frequency	118
Table 15.	Glossary	119
Table 16.	Document revision history	223

List of figures UM1718

List of figures

Figure 1.	Overview of STM32CubeMX C code generation flow	15
Figure 2.	Example of STM32CubeMX installation in interactive mode	20
Figure 3.	STM32Cube Installation Wizard	21
Figure 4.	Auto-install command line	22
Figure 5.	Adding STM32CubeMX plug-in archive	23
Figure 6.	Installing STM32CubeMX plug-in	24
Figure 7.	Closing STM32CubeMX perspective	
Figure 8.	Uninstalling STM32CubeMX plug-in	25
Figure 9.	Opening Eclipse plug-in	29
Figure 10.	STM32CubeMX perspective	29
Figure 11.	Displaying Windows default proxy settings	30
Figure 12.	Updater Settings window	
Figure 13.	Connection Parameters tab - No proxy	32
Figure 14.	Connection Parameters tab - Use System proxy parameters	33
Figure 15.	Connection Parameters tab - Manual Configuration of Proxy Server	34
Figure 16.	New library Manager window	
Figure 17.	Removing libraries	36
Figure 18.	Removing library confirmation message	37
Figure 19.	Library deletion progress window	37
Figure 20.	STM32CubeMX Welcome page	38
Figure 21.	New Project window - MCU selector	40
Figure 22.	New Project window - board selector	41
Figure 23.	STM32CubeMX Main window upon MCU selection	42
Figure 24.	STM32CubeMX Main window upon board selection	
	(Peripheral default option unchecked)	43
Figure 25.	STM32CubeMX Main window upon board selection	
	(Peripheral default option checked)	
Figure 26.	Pinout menus (Pinout tab selected)	46
Figure 27.	Pinout menus (Pinout tab not selected)	47
Figure 28.	MCU selection menu	
Figure 29.	Output pane	
Figure 30.	Error message obtained when importing from different series	50
Figure 31.	Automatic project import	
Figure 32.	Manual project import	
Figure 33.	Import Project menu - Try import with errors	
Figure 34.	Import Project menu - Successful import after adjustments	
Figure 35.	Set unused pins window	56
Figure 36.	Reset used pins window	
Figure 37.	Set unused GPIO pins with Keep Current Signals Placement checked	
Figure 38.	Set unused GPIO pins with Keep Current Signals Placement unchecked	
Figure 39.	Project Settings window	
Figure 40.	Project folder	
Figure 41.	Project Settings Code Generator	
Figure 42.	Template Settings window	
Figure 43.	Generated project template	
Figure 44.	Advanced Settings window	
Figure 45.	About window	
Figure 46	STM32CubeMX Pinout view	68

UM1718 List of figures

Figure 47.	Chip view	. 70
Figure 48.	Red highlights and tooltip example: no mode configuration available	. 72
Figure 49.	Orange highlight and tooltip example: some configurations unavailable	. 73
Figure 50.	Tooltip example: all configurations unavailable	. 73
Figure 51.	Modifying pin assignments from the Chip view	. 73
Figure 52.	Example of remapping in case of block of pins consistency	. 74
Figure 53.	Pins/Signals Options window	
Figure 54.	Selecting a HAL timebase source (STM32F407 example)	. 78
Figure 55.	TIM2 selected as HAL timebase source	. 78
Figure 56.	NVIC settings when using systick as HAL timebase, no FreeRTOS	. 79
Figure 57.	NVIC settings when using FreeRTOS and SysTick as HAL timebase	. 80
Figure 58.	NVIC settings when using freeRTOS and TIM2 as HAL timebase	. 82
Figure 59.	STM32CubeMX Configuration view	. 83
Figure 60.	Configuration window tabs for GPIO, DMA and NVIC settings (STM32F4 series)	. 84
Figure 61.	IP Configuration window (STM32F4 series)	
Figure 62.	User Constants window	. 87
Figure 63.	Extract of the generated mxconstants.h file	. 87
Figure 64.	Using constants for peripheral parameter settings	. 88
Figure 65.	Specifying user constant value and name	
Figure 66.	Deleting user constant not allowed when	
_	constant already used for another constant definition	. 89
Figure 67.	Deleting a user constant used for parameter configuration-	
_	Confirmation request	. 90
Figure 68.	Deleting a user constant used for peripheral configuration -	
_	Consequence on peripheral configuration	. 90
Figure 69.	Searching user constants list for name	
Figure 70.	Searching user constants list for value	. 91
Figure 71.	GPIO Configuration window - GPIO selection	. 92
Figure 72.	GPIO Configuration window - displaying GPIO settings	. 93
Figure 73.	GPIO configuration grouped by IP	
Figure 74.	Multiple Pins Configuration	. 94
Figure 75.	Adding a new DMA request	. 95
Figure 76.	DMA Configuration	. 96
Figure 77.	DMA MemToMem configuration	. 97
Figure 78.	NVIC Configuration tab - FreeRTOS disabled	. 98
Figure 79.	NVIC Configuration tab - FreeRTOS enabled	. 99
Figure 80.	I2C NVIC Configuration window	. 99
Figure 81.	NVIC Code generation – All interrupts enabled	101
Figure 82.	NVIC Code generation – Interrupt initialization sequence configuration	103
Figure 83.	NVIC Code generation – IRQ Handler generation	104
Figure 84.	FreeRTOS configuration view	105
Figure 85.	FreeRTOS: configuring tasks and queues	
Figure 86.	FreeRTOS: creating a new task	
Figure 87.	FreeRTOS - Configuring timers, mutexes and semaphores	108
Figure 88.	FreeRTOS Heap usage	
Figure 89.	STM32F429xx Clock Tree configuration view	
Figure 90.	Clock Tree configuration view with errors	114
Figure 91.	Clock tree configuration: enabling RTC, RCC Clock source	
	and outputs from Pinout view	
Figure 92.	Clock tree configuration: RCC Peripheral Advanced parameters	
Figure 93.	Power Consumption Calculator default view	
Figure 94.	Battery selection	121

Figure 95.	Building a power consumption sequence	
Figure 96.	Step management functions	
Figure 97.	Power consumption sequence: new step default view	
Figure 98.	Edit Step window	124
Figure 99.	Enabling the transition checker option on an already configured sequence -	
	all transitions valid	125
Figure 100.	Enabling the transition checker option on an already configured sequence -	
	at least one transition invalid	
	Transition checker option -show log	
	Interpolated Power Consumption	
	ADC selected in Pinout view	
	PCC Step configuration window: ADC enabled using import pinout	
	Power Consumption Calculator view after sequence building	
	Sequence table management functions	
	Power Consumption: Peripherals Consumption Chart	
	Description of the Results area	
	Peripheral power consumption tooltip	
	Labels for pins generating define statements	
	User constant generating define statements	
	Duplicate labels	
	extra_templates folder – default content	
	extra_templates folder with user templates	
	Project root folder with corresponding custom generated files	
	User custom folder for templates	
	Custom folder with corresponding custom generated files	
•	MCU selection	
	Pinout view with MCUs selection	
	Pinout view without MCUs selection window	
-	GPIO pin configuration	
	Timer configuration	
	Simple pinout configuration	
	Save Project As window	
	Generate Project Report - New project creation	
	Generate Project Report - Project successfully created	
•	Clock tree view	
	HSI clock enabled	
	HSE clock source disabled	
	HSE clock source enabled	
•	External PLL clock source enabled	
	Configuration view	
	Case of IP without configuration parameters	
•	Timer 3 configuration window	
	Timer 3 configuration	
	Enabling Timer 3 interrupt	
	GPIO configuration color scheme and tooltip	
Figure 138.	GPIO mode configuration	158
	DMA Parameters configuration window	
	FatFs disabled	
	USB Host configuration	
	FatFs over USB mode enabled	
•	Configuration view with FatFs and USB enabled	
Figure 144	FatEs IP instances	161

UM1718 List of figures

Figure 145.	FatFs define statements	161
Figure 146.	Project Settings and toolchain choice	162
Figure 147.	Project Settings menu - Code Generator tab	163
Figure 148.	Missing firmware package warning message	164
Figure 149.	Error during download	164
Figure 150.	Updater settings for download	165
Figure 151.	Updater settings with connection	166
Figure 152.	Downloading the firmware package	166
Figure 153.	Unzipping the firmware package	167
	C code generation completion message	
	C code generation output folder	
Figure 156.	C code generation output: Projects folder	169
Figure 157.	C code generation for EWARM	170
	STM32CubeMX generated project open in IAR IDE	
Figure 159.	IAR options	172
	SWD connection	
	Project building log	
•	User Section 2	
	User Section 4	
	Import Project menu	
	Project Import status	
•	Board selection	
	SDIO IP configuration	
	FatFs mode configuration	
	RCC peripheral configuration	
	Clock tree view	
	Project Settings menu - Code Generator tab	
	C code generation completion message	
	IDE workspace	
	Power Consumption Calculation example	
-	PCC VDD and battery selection menu	
	PCC Sequence table	
	PCC sequence results before optimization.	
	Step 1 optimization	
	Step 5 optimization	
	Step 6 optimization	
	Step 7 optimization	
•	Step 8 optimization	
	Step 10 optimization	
	PCC Sequence results after optimizations	
	Java Control Panel	
	Pinout view - Enabling the RTC	
	Pinout view - Enabling LSE and HSE clocks	
-	Pinout view - Setting LSE/HSE clock frequency	
	Block mapping	
	Block remapping	
	Block remapping - example 1	
	Block remapping - example 2	
	Block inter-dependency - SPI1_MISO function assigned to PA6 One block = one peripheral mode - I2C1_SMBA function assigned to PB5	
	Block remapping - example 2	
i iguit 190.	Block Telliapping - example 2	200

List of figures UM1718

Figure 197.	Function remapping example	206
Figure 198.	Block shifting not applied	207
Figure 199.	Block shifting applied	208
Figure 200.	FreeRTOS HOOK functions to be completed by user	212
Figure 201.	LwIP 1.4.1 configuration	213
Figure 202.	LwIP 1.5 configuration	214
Figure 203.	STM32 microcontroller part numbering scheme	216
Figure 204.	STM32Cube Embedded Software package	222

UM1718 STM32Cube overview

1 STM32Cube overview

STMCube[™] is an STMicroelectronics original initiative to ease developers life by reducing development efforts, time and cost. STM32Cube covers STM32 portfolio.

STM32Cube includes:

- The STM32CubeMX, a graphical software configuration tool that allows to generate C initialization C code using graphical wizards.
- A comprehensive embedded software platform, delivered per series (such as STM32CubeF2 for STM32F2 series and STM32CubeF4 for STM32F4 series)
 - The STM32Cube HAL, an STM32 abstraction layer embedded software, ensuring maximized portability across STM32 portfolio
 - A consistent set of middleware components such as RTOS, USB, TCP/IP, Graphics
 - All embedded software utilities coming with a full set of examples.

2 Getting started with STM32CubeMX

2.1 Principles

Customers need to quickly identify the MCU that best meets their requirements (core architecture, features, memory size, performance...). While board designers main concerns are to optimize the microcontroller pin configuration for their board layout and to fulfill the application requirements (choice of peripherals operating modes), embedded system developers are more interested in developing new applications for a specific target device, and migrating existing designs to different microcontrollers.

The time taken to migrate to new platforms and update the C code to new firmware drivers adds unnecessary delays to the project. STM32CubeMX was developed within STM32Cube initiative which purpose is to meet customer key requirements to maximize software reuse and minimize the time to create the target system:

- Software reuse and application design portability are achieved through STM32Cube firmware solution proposing a common Hardware Abstraction Layer API across STM32 portfolio.
- Optimized migration time is achieved thanks to STM32CubeMX built-in knowledge of STM32 microcontrollers, peripherals and middleware (LwIP and USB communication protocol stacks, FatFs file system for small embedded systems, FreeRTOS).

STM32CubeMX graphical interface performs the following functions:

- Fast and easy configuration of the MCU pins, clock tree and operating modes for the selected peripherals and middleware
- Generation of pin configuration report for board designers
- Generation of a complete project with all the necessary libraries and initialization C code to set up the device in the user defined operating mode. The project can be directly open in the selected application development environment (for a selection of supported IDEs) to proceed with application development (see Figure 1).

During the configuration process, STM32CubeMX detects conflicts and invalid settings and highlights them through meaningful icons and useful tool tips.

14/231 DocID025776 Rev 15

Figure 1. Overview of STM32CubeMX C code generation flow

2.2 Key features

STM32CubeMX comes with the following features:

• Project management

STM32CubeMX allows creating, saving and loading previously saved projects:

- When STM32CubeMX is launched, the user can choose to create a new project or to load a previously saved project.
- Saving the project saves user settings and configuration performed within the project in an .ioc file that will be used the next time the project will be loaded in STM32CubeMX.

STM32CubeMX also allows importing previously saved projects in new projects. STM32CubeMX projects come in two flavors:

- MCU configuration only: .ioc file are saved anywhere, next to other .ioc files.
- MCU configuration with C code generation: in this case .ioc files are saved in a dedicated project folder along with the generated source C code. There can be only one .ioc file per project.

• Easy MCU and STMicroelectronics board selection

When starting a new project, a dedicated window opens to select either a microcontroller or an STMicroelectronics board from STM32 portfolio. Different filtering options are available to ease the MCU and board selection.

Easy pinout configuration

- From the **Pinout** view, the user can select the peripherals from a list and configure
 the peripheral modes required for the application. STM32CubeMX assigns and
 configures the pins accordingly.
- For more advanced users, it is also possible to directly map a peripheral function to a physical pin using the **Chip** view. The signals can be locked on pins to prevent STM32CubeMX conflict solver from moving the signal to another pin.
- Pinout configuration can be exported as a .csv file.

• Complete project generation

The project generation includes pinout, firmware and middleware initialization C code for a set of IDEs. It is based on STM32Cube embedded software libraries. The following actions can be performed:

- Starting from the previously defined pinout, the user can proceed with the configuration of middleware, clock tree, services (RNG, CRC, etc...) and IP peripheral parameters. STM32CubeMX generates the corresponding initialization C code. The result is a project directory including generated main.c file and C header files for configuration and initialization, plus a copy of the necessary HAL and middleware libraries as well as specific files for the selected IDE.
- The user can modify the generated source files by adding user-defined C code in user dedicated sections. STM32CubeMX ensures that the user C code is preserved upon next C code generation (the user C code is commented if it is no longer relevant for the current configuration).
- STM32CubeMX can generate user files by using user-defined freemarker .ftl template files.
- From the Project settings menu, the user can select the development tool chain (IDE) for which the C code has to be generated. STM32CubeMX ensures that the IDE relevant project files are added to the project folder so that the project can be

16/231 DocID025776 Rev 15

directly imported as a new project within third party IDE (IAR[™] EWARM, Keil[™] MDK-ARM, Atollic[®] TrueSTUDIO and AC6 System Workbench for STM32).

• Power consumption calculation

Starting with the selection of a microcontroller part number and a battery type, the user can define a sequence of steps representing the application life cycle and parameters (choice of frequencies, enabled peripherals, step duration). STM32CubeMX Power Consumption Calculator returns the corresponding power consumption and battery life estimates.

• Clock tree configuration

STM32CubeMX offers a graphical representation of the clock tree as it can be found in the device reference manual. The user can change the default settings (clock sources, prescaler and frequency values). The clock tree is then updated accordingly. Invalid settings and limitations are highlighted and documented with tool tips. Clock tree configuration conflicts can be solved by using the solver feature. When no exact match is found for a given user configuration, STM32CubeMX proposes the closest solution.

Automatic updates of STM32CubeMX and STM32Cube firmware packages
 STM32CubeMX comes with an updater mechanism that can be configured for
 automatic or on-demand check for updates. It supports STM32CubeMX self-updates
 as well as STM32Cube firmware library package updates. The updater mechanism
 also allows deleting previously installed packages.

• Report generation

.pdf and .csv reports can be generated to document user configuration work.

2.3 Rules and limitations

- C code generation covers only peripheral and middleware initialization. It is based on STM32Cube HAL firmware libraries.
- STM32CubeMX C code generation covers only initialization code for peripherals and middlewares that use the drivers included in STM32Cube embedded software packages. The code generation of some peripherals and middlewares, such as cryptographic IPs and StemWin graphic library, is not yet supported.
- Refer to Appendix A for a description of pin assignment rules.
- Refer to Appendix B for a description of STM32CubeMX C code generation design choices and limitations.

3 Installing and running STM32CubeMX

3.1 System requirements

3.1.1 Supported operating systems and architectures

- Windows[®] XP: 32-bit (x86)
- Windows[®] 7: 32-bit (x86), 64-bit (x64)
- Windows[®] 8: 32-bit (x86), 64-bit (x64)
- Linux[®]: 32-bit (x86) and 64-bit (x64) (tested on RedHat, Ubuntu and Fedora)
- MacOS: 64-bit (x64) (tested on OS X Yosemite)

3.1.2 Memory prerequisites

Recommended minimum RAM: 2 Gbytes.

3.1.3 Software requirements

The following software must be installed:

- Java Run Time Environment for 1.7.0_45
 - If Java is not installed on your computer or if you have an old version, STM32CubeMX installer will open the Java download web page and stop.
- For Eclipse plug-in installation only, install one of the following IDE:
 - Eclipse IDE Juno (4.2)
 - Eclipse Luna (4.4)
 - Eclipse Kepler (4.3)
 - Eclipse Mars (4.5)

3.2 Installing/uninstalling STM32CubeMX standalone version

3.2.1 Installing STM32CubeMX standalone version

To install STM32CubeMX, follow the steps below:

- Download STM32CubeMX installation package from www.st.com/stm32cubemx.
- 2. Extract (unzip) stm32cubemx.zip whole package into the same directory.
- 3. Check your access rights and launch the installation wizard:

On windows:

- a) Make sure you have administrators rights.
- b) Double click the SetupSTM32CubeMX-VERSION.exe file to launch the installation wizard.

On Linux:

a) Make sure you have access rights to the target installation director. You can run the installation as root (or sudo) to install STM32CubeMX in shared directories.

18/231 DocID025776 Rev 15

 Double click (or launch from the console window) on the SetupSTM32CubeMX-VERSION linux file.

On MacOS:

- a) Make sure you have administrators rights.
- b) Double click SetupSTM32CubeMX application file to launch the installation wizard.
- 4. Upon successful installation of STM32CubeMX on Windows, STM32CubeMX icon is displayed on your desktop and STM32CubeMX application is available from the Program menu. STM32CubeMX .ioc files are displayed with a cube icon. Double-click them to open up them using STM32CubeMX.
- 5. Delete the content of the zip from your disk.

Note:

If the proper version of the Java Runtime Environment (version 1.7_45 or newer) is not installed, the wizard will propose to download it and stop. Restart STM32CubeMX installation once Java installation is complete. Refer to Section 9: FAQ for issues when installing the JRE.

When working on Windows, only the latest installation of STM32CubeMX will be enabled in the program menu. Previous versions can be kept on your PC (not recommended) when different installation folders have been specified. Otherwise, the new installation overwrites the previous ones.

3.2.2 Installing STM32CubeMX from command line

There are 2 ways to launch an installation from a console window: either in console interactive mode or via a script.

Interactive mode

To perform interactive installation, type the following command:

java -jar SetupSTM32CubeMX-4.14.0.exe -console

At each installation step, an answer is requested (see Figure 2 below).

C:\Users\>

Administrator: C:\Windows\system32\cmd.exe

Press 1 to accept, 2 to reject, 3 to redisplay

Select target path [C:\Program Files\SIMicroelectronics\SIM32Cube\SIM32CubeMX]

C:\Program Files\MX

set uninstallName=STM32CubeMX(3)

Press 1 to continue, 2 to quit, 3 to redisplay

Create shortcuts in the Start-Menu
Enter Y for Yes, N for No:

Create additional shortcuts on the desktop
Enter Y for Yes, N for No:

Create shortcut for: all users
Enter Y for Yes, N for No:

Starting to unpack |

[Processing package: Core (1/3) |

[Processing package: Old DataBases (2/3) |

[Processing package: Help (3/3)]

[Processing finished |

Generate an automatic installation script
Enter Y for Yes, N for No:

Figure 2. Example of STM32CubeMX installation in interactive mode

20/231 DocID025776 Rev 15

n Installation was successful application installed on C:\Program Files\MX [Writing the uninstaller data ...] [Console installation done]