

Systèmes à Microprocesseurs

Cycle Ingénieur Troisième Année

Sébastien Bilavarn

- Ch1 Représentation de l'information
- Ch2 ARM Instruction Set Architecture
- Ch3 Accès aux données
- Ch4 Programmation structurée
- Ch5 Cycle d'exécution
- Ch6 Codage binaire
- Ch7 Microcontrôleur ARM Cortex-M

Microcontrôleur ARM Cortex-M

- Microcontrôleur
- Les périphériques
 - Interruptions
- Les interruptions du processeur ARM

Qu'est-ce qu'un microcontrôleur?

- Un microcontrôleur est un circuit intégré qui rassemble dans un même boitier
 - Un microprocesseur
 - Des mémoires
 - Des périphériques
- Les périphériques sont des circuits capables d'effectuer des tâches spécifiques
 - Conversion A/N, N/A
 - Génération de signaux (PWM)
 - Compteur de temps ou d'évènements (Timer)
 - Communications, contrôleurs de bus (UART, IIC)

STM32F407VGT6

- Horloges périphériques
 - APB1
 - APB2
 - AHB1
 - AHB2

STM32F407VGT6

CMSIS

- Cortex Microcontroller Software Interface Standard
 - http://www.arm.com/products/processors/cortex-m/cortexmicrocontroller-software-interface-standard.php
- API pour la famille de coeurs Cortex-M et leurs périphériques.

Adresse de base des périphériques

stm32f4xx.h

#define PERIPH BASE

((uint32 t)0x40000000)

Horloges

#define APB1PERIPH BASE

#define APB2PERIPH BASE

#define AHB1PERIPH BASE

#define AHB2PERIPH BASE

PERIPH BASE

(PERIPH BASE + 0×00010000)

(PERIPH BASE + 0×00020000)

(PERIPH BASE + 0×10000000)

Microcontrôleur ARM Cortex-M

- Microcontrôleur
- Les périphériques
 - Interruptions
- Les interruptions du processeur ARM

Les périphériques

- GPIO: General Purpose Input/Outpout
- UART: Universal Asynchronous Receiver Transmitter
- I²C: Inter Integrated Circuit
- SPI: Serial Peripheral Interface
- Timer: minuteur
- PWM: Pulse-width modulation

- Entrées/sorties pour usage général
- Comporte un ensemble de ports d'entrée/sortie qui peuvent être configurées pour jouer soit le rôle d'une entrée, soit le rôle d'une sortie.
 - Lorsqu'un port GPIO est configuré en tant que sortie, on peut écrire dans un registre interne afin de modifier l'état d'une sortie.
 - Lorsqu'il est configuré en tant qu'entrée, on peut détecter son état en lisant le contenu d'un registre interne.
- Exemple: un GPIO est fréquemment utilisé pour contrôler des LEDs.

Registres GPIO STM32

stm32f4xx.h

```
#define PERIPH BASE
 ((uint32 t)0x40000000)
#define AHB1PERIPH BASE
 (PERIPH BASE + 0 \times 00020000)
 (AHB1PERIPH BASE + 0x1C00)
#define GPIOH BASE
typedef struct
 IO uint32 t MODER;
 /*!< GPIO port mode register,
 Address offset: 0x00
 IO uint32 t OTYPER;
 /*!< GPIO port output type register,</pre>
 Address offset: 0x04
 /*!< GPIO port output speed register,</pre>
  IO uint32 t OSPEEDR;
 Address offset: 0x08
 IO uint32 t PUPDR;
 /*! < GPIO port pull-up/pull-down register, Address offset: 0x0C
  IO uint32 t IDR;
 /*!< GPIO port input data register,</pre>
 Address offset: 0x10
 IO uint32 t ODR;
 /*!< GPIO port output data register, Address offset: 0x14
 IO uint16 t BSRRL;
 /*! < GPIO port bit set/reset low register, Address offset: 0x18
 IO uint16 t BSRRH;
 /*! < GPIO port bit set/reset high register, Address offset: 0x1A
 IO uint32 t LCKR;
 /*!< GPIO port configuration lock register, Address offset: 0x1C
 IO uint32 t AFR[2];
 /*! < GPIO alternate function registers,
 Address offset: 0x20-0x24 */
} GPIO TypeDef;
```


- Exemple
 - Port mode register (MODER)
 - Input
 - General purpose output
 - Alternate function
 - Analog

- Exemple
 - GPIOSTM32F4xx.h
 - Configurer le port H.3 en sortie
 - GPIOH MODER = 0x40 // 040021C00 < <math>0x40
 - 8.4.1 GPIO port mode register (GPIOx_MODER) (x = A..I/J/K)

Address offset: 0x00

Reset values:

- 0xA800 0000 for port A
- 0x0000 0280 for port B
- 0x0000 0000 for other ports

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
MODER	R15[1:0]	MODER	R14[1:0]	MODER	R13[1:0]	MODE	R12[1:0]	MODE	R11[1:0]	MODE	R10[1:0]	MODE	R9[1:0]	MODE	R8[1:0]
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
MODE	R7[1:0]	MODE	R6[1:0]	MODE	R5[1:0]	MODE	R4[1:0]	MODE	R3[1:0]	MODE	R2[1:0]	MODE	R1[1:0]	MODE	R0[1:0]
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

Bits 2y:2y+1 MODERy[1:0]: Port x configuration bits (y = 0..15)

These bits are written by software to configure the I/O direction mode.

00: Input (reset state)

01: General purpose output mode

10: Alternate function mode

11: Analog mode

GPIO STM32

Exemple

Configurer le port H.3 en sortie, push-pull, 50MHz, Pull-down

```
GPIOH->MODER = 0x40;  // @40021C00 <- 0x40

GPIOH->OTYPER = 0x0;  // @40021C04 <- 0x0

GPIOH->OSPEEDR = 0x80;  // @40021C08 <- 0x80

GPIOH->PUPDR = 0x80;  // @40021C0C <- 0x80
```

En utilisant les fonctions CMSIS

```
GPIO_PinConfigure( GPIOH,

3,


GPIO_MODE_OUTPUT,

GPIO_OUTPUT_PUSH_PULL,

GPIO_OUTPUT_SPEED_50MHz,

GPIO PULL DOWN);
```

Toutes les macros sont définies dans GPIO_STM32F4xx.h

Timer

- Périphérique matériel permettant de mesurer les durées
- Temporisateur programmable: compteur que l'on peut programmer
 - Exemple: pour compter périodiquement de 0 à 10000 pour réaliser une temporisation
- II permet
 - De mesurer des intervalles de temps
 - De réaliser des temporisations
 - De générer des signaux PWM

Prescaler (prédiviseur)

- Prescaler = 2: le compteur (Timer Counter) s'incrémente tous les trois cycles d'horloge (pclk)
- Period = 6: le compteur repart à 0 (reset) et génère une interruption lorsqu'il atteint la valeur 6

■ Le timer fonctionne à 84MHz

Exemple

 Configurer le timer 5 avec : prescaler=0, mode comptage croissant, période 10KHz, division d'horloge=1

```
TIM_TimeBaseInitTypeDef TIM_BaseStruct;

TIM_BaseStruct.TIM_Prescaler = 0;

TIM_BaseStruct.TIM_CounterMode = TIM_CounterMode_Up;

TIM_BaseStruct.TIM_Period = 8399; /* 10kHz PWM */

TIM_BaseStruct.TIM_ClockDivision = TIM_CKD_DIV1;


TIM_TimeBaseInit(TIM5, &TIM_BaseStruct);
```

Toutes les macros sont définies dans stm32f4xx_tim.h

- Pulse Width Modulation (Modulation de largeur d'Impulsion)
 - Le principe est de générer un signal logique (valant 0 ou 1), à fréquence fixe mais dont le rapport cyclique est contrôlé numériquement.

- L'exemple ci-dessus définit un signal de période 100.
- Le timer fonctionne à 84MHz, la fréquence du signal PWM est donc 84 10⁶/100 = 840 KHz.
- Il est programmé pour passer de 1 à 0 sur la valeur 65, le rapport cyclique (pulse) est donc de 65%.

- L'UART est un émetteur-récepteur asynchrone universel.
- Composant utilisé pour faire le lien entre un microprocesseur et le port série.
- Tous les bits de données transitent en série (à travers un même fil)
- Vitesse de transmission:
 - Bauds (1 bd = 1 temps bit, 9600 bauds = 9600 bps)
 - Vitesses normalisées: 110, 300, 1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200, 230400, 460800, 921600, 1843200, 3686400
 - Relativement lent

Composition d'une trame:

- 1 bit de start toujours à 0, pour la synchronisation du récepteur
- Les données (la taille peut varier entre 5 et 8 bits)
- Éventuellement un bit de parité, paire ou impaire (détection d'erreur de transmission)
- 1 bit de stop toujours à 1, la durée peut varier entre 1, 1.5 et
 2 temps bit
- Le niveau logique de repos est le 1.

UART STM32

Exemple

 Configurer l'USART avec les paramètres de transmission: 9600 bauds, pas contrôle de flux, mode émission/réception, pas de parité, 1 bit de stop, taille des données transmises 8 bit

```
USART InitTypeDef USART InitStruct;
 USART InitStruct.USART BaudRate = 9600;
 USART InitStruct.USART HardwareFlowControl =
 USART HardwareFlowControl None;
 USART InitStruct.USART Mode = USART Mode Tx |
 USART Mode Rx;
 USART InitStruct.USART Parity = USART Parity No;
 USART InitStruct.USART StopBits = USART_StopBits_1;
 USART InitStruct.USART WordLength =
 USART WordLength 8b;
 USART Init(USART1, &USART InitStruct);
Toutes les macros sont définies dans stm32f4xx usart.h
```


- Développé par Philips pour des applications de domotique
- bus série et synchrone composé de trois fils:
 - un signal de donnée (SDA)
 - un signal d'horloge (SCL)
 - un signal de référence (masse)

Plusieurs composants peuvent être branchés sur le même bus I2C. Pour que l'information aille au bon endroit chaque composant possède sa propre adresse. Elle est composée d'une partie fixe imposée par le constructeur, d'une partie configurable de façon matérielle par l'utilisateur, et du bit de read/write qui définit le sens de la transmission (0 pour écriture, 1 pour lecture).

Exemple

- La communication commence par le StartBit
- Puis on envoie
 - l'adresse (4C, sur 8 bits)
 - L'acknowledge (Ack)
 - Un octet de donnée (A5)
 - De nouveau un acknowledge (Ack)
 - Pour finir, le StopBit

- Bus de donnée série synchrone développé par Motorola
- Communication type maître-esclave
 - Le maître gère la communication
 - Plusieurs esclaves possibles
 - La sélection de l'esclave se fait par une ligne dédiée

appelée chip select

SCLK — Horloge (généré par le maître)
MOSI — Master Output, Slave Input
(généré par le maître)
MISO — Master Input, Slave Output
(généré par l'esclave)
SS — Slave Select, Actif à l'état bas,
(généré par le maître)

SPI (2)

- Une transmission SPI typique est une communication simultanée entre un maître et un esclave.
 - Le maître génère l'horloge et sélectionne l'esclave avec qui il veut communiquer
 - L'esclave répond aux requêtes du maître
- A chaque coup d'horloge le maître et l'esclave s'échangent un bit.

Microcontrôleur ARM Cortex-M

- Microcontrôleur
- Les périphériques
 - Interruptions
- Les interruptions du processeur ARM

- Un microprocesseur doit échanger des données avec un périphérique
- Première méthode
 - Scrutation périodique (polling): le programme principal contient des instructions qui lisent cycliquement l'état des ports d'E/S

- Avantage:
 - Facile à programmer
- Inconvénient:
 - De nouvelles données ne sont pas toujours présentes
 - Des données peuvent être perdues si elles changent rapidement
 - Perte de temps sil y a de nombreux périphériques à interroger

- Deuxième méthode
 - Interruption: lorsqu'une donnée apparaît sur un périphérique, le circuit d'E/S le signale au microprocesseur par une demande d'interruption (IRQ Interrupt Request)

- Avantage:
 - Le microprocesseur effectue une lecture des ports d'E/S seulement lorsqu'une donnée est disponible
 - Permet de gagner du temps
 - Évite la perte de données

- Exemples d'interruptions
 - Clavier: demande d'interruption lorsqu'une touche est enfoncée
 - Port série: demande d'interruption lors de l'arrivée d'un caractère sur la ligne de transmission
- Remarque:
 - les interruptions peuvent être générées par le microprocesseur lui-même
 - en cas de problème tels qu'une erreur d'alimentation, une division par zéro ou un circuit mémoire défectueux (erreurs fatales). Dans ce cas, l'interruption conduit à l'arrêt du μP

Fonctionnement d'une interruption

- Le processeur termine l'exécution de l'instruction en cours
- Il range le contenu des principaux registres dans la pile
- Il peut émettre un accusé de réception (Interrupt Acknowledge) indiquant au circuit d'E/S que l'interruption est acceptée
 - Il peut refuser l'interruption (masquée)
- Il abandonne l'exécution en cours et va exécuter un sous-programme de service de l'interruption (ISR)
- Après exécution de l'ISR, les registres sont restaurés et le processeur reprend l'exécution du programme interrompu

Remarques

 Si plusieurs interruptions peuvent se produire en même temps, on leur affecte une priorité pour que le processeur sache dans quel ordre les exécuter

Adresse des ISR

- Lorsqu'une interruption se produit, le processeur a besoin de connaître l'adresse de l'ISR à exécuter
- L'adresse de l'ISR est contenue dans une zone réservée en mémoire qui s'appelle la table d'interruption.
- Chaque élément de cette table s'appelle un vecteur d'interruption.
- AU moment ou survient une interruption, le processeur analyse l'état courant et les priorités afin de savoir quelle ISR doit être exécutée.

Le contrôleur d'interruptions

- S'il est présent, il assiste le processeur dans sa tâche de traitement des interruptions
- Gestion des interruptions périphériques:
 - Tous les périphériques sont connectés au contrôleur d'interruption (chaque périphérique a un numéro d'interruption qui l'identifie).
 - A chaque interruption est associée une priorité (définie par le programmeur en fonction de ses besoins).
 - Lorsqu'une (et/ou plusieurs) interruption(s) se produi(sen)t, le CI analyse les priorités et renvoie l'adresse de la routine d'interruption à exécuter au processeur.

Contrôleur d'interruption STM32

Microcontrôleur ARM Cortex-M

- Microcontrôleur
- Les périphériques
 - Interruptions
- Les interruptions du processeur ARM

- Exceptions et interruptions du ARM
 - Le processeur ARM possède plusieurs modes de fonctionnement (operating modes).
 - Le mode de fonctionnement courant est le « user mode ».
 - Le processeur peut aussi fonctionner dans des modes « privileged » qui sont utilisés pour la gestion des exceptions et de « supervisor calls » (ex: SWI).
 - Les bits [4..0] du CPSR indiquent le mode de fonctionnement courant du processeur.

CPSR[4:0]	Mo de	Use	Registers
10000	User	Normal user code	user
10001	FIQ	Processing fast interrupts	_fiq
10010	IRQ	Processing standard interrupts	_irq
10011	SVC	Processing software interrupts (SWIs)	_svc
10111	Abort	Processing memory faults	_abt
11011	Undef	Handling undefined instruction traps	_und
11111	System	Running privileged operating system tasks	user

- Comment sont générées les exceptions?
 - Par défaut le processeur est en mode « user »
 - Il entre dans un mode d'exception quand une exception se produit.
 - Il existe trois type d'exceptions différentes (certaines sont des interruptions):
 - Celles résultant directement de l'exécution d'une instruction telle que:
 - Software Interrupt Instruction (SWI)
 - Instruction non-définie ou illégale
 - Erreur mémoire au cours du fetch d'une instruction
 - Celles résultant indirectement de l'exécution d'une instruction
 - Memory fault lors d'un accès mémoire
 - Erreur arithmétique (ex: division par zéro)
 - Celles provenant d'un signal de périphérique externe, tel que
 - Reset
 - Fast Interrupt (FIQ)
 - Normal Interrupt (IRQ)

- Shadow registers
 - Lorsque le processeur entre dans un mode d'exception, de nouveaux registres sont utilisables:

Shadow registers

- Par exemple, un événement externe génère une Fast Interrupt (sur la broche FIQ). Le processeur passe en mode de fonctionnement FIQ.
- Il continue de voir les registres R0-R7 comme précédemment, mais aussi un nouveau groupe de registres R8-R14 ainsi qu'un registre appelé SPSR (Saved Processor Status Register).
- Ce basculement vers de nouveaux registres permet de préserver l'état du processeur plus facilement. Par exemple, pendant un mode FIQ, les registres R8-R14 peuvent être utilisé librement. Au retour en mode user, les valeurs originales de ces registres sont restaurées automatiquement.

- Qu'arrive t'il quand une exception se produit ?
 - Le processeur achève l'instruction en cours.
 - Il abandonne la séquence d'instruction courante en effectuant les étapes suivantes:
 - Il change de mode de fonctionnement et passe dans celui correspondant à l'exception.
 - Il sauvegarde PC dans le registre R14 correspondant au nouveau mode (ex: R14_FIQ).
 - Il sauvegarde la valeur de CPSR (avant exception) dans le registre SPSR (Saved Program Status Register).
 - Il désactive les interruptions moins prioritaires.
 - Il force PC avec une nouvelle valeur correspondant à l'exception.

 Cela revient à un saut forcé vers le gestionnaire d'exception

 (Exception Handler) / routine d'interruption (Interrupt Service Routine)

- Où se trouve le gestionnaire d'exception ?
 - Les exceptions peuvent être vues comme des appels de sous-fonctions « forcés ».
 - Une adresse unique est prédéfinie pour chaque exception (IRQ, FIQ, etc). C'est cette adresse est chargée dans le PC au déclenchement de l'exception.
 - Cette adresse le vecteur d'interruption/exception. Elle doit contenir un branchement vers la fonction qui décrit le traitement de l'exception (gestionnaire d'exception / routine d'interruption).

- Adresses des vecteurs d'interruption
 - Chaque vecteur (sauf FIQ) occupe 4 octets (une instruction)
 - A cette adresse, on place une instruction de branchement vers le gestionnaire d'exception / routine d'interruption:

exception handler B

- Le traitement des FIQ est particulier pour deux raisons:
 - La routine d'interruption FIQ peut être placée directement à l'adresse du vecteur FIQ (0x000001C), car celui-ci est à la fin de la table d'interruption.
 - Il y a plus de shadow registers utilisables en mode FIQ. Il y a donc moins de registres à sauvegarder dans la pile par rapport aux autres exceptions d'où un traitement plus rapide.

	Exception	Mo de	Vector address
	Reset	SVC	0x00000000
	Undefinedinstruction	UND	0x00000004
	Software interrupt (SWI)	SVC	0x00000008
	Prefetch abort (instruction fetch memory fault)	Abort	0x0000000C
	Data abort (data access memory fault)	Abort	0x00000010
	IRQ (normal interrupt)	IRQ	0x00000018
- I I I I I I I I I I I I I I I I I I I	FIQ (fast interrupt)	FIQ	0x0000001C
Polytech Nice Sophia	Det myomono add ojetomod Electromquee	<u> </u>	

Retour d'une exception

- Lorsqu'une exception a été traitée (par le gestionnaire d'exception), la tâche utilisateur est reprise.
- Le gestionnaire d'exception doit restaurer l'état du processeur exactement à l'identique de l'état précédent l'exception.
 - Tout registre modifié doit être restauré depuis la pile utilisée par le gestionnaire d'exception.
 - Le CPSR doit être restauré depuis le SPSR approprié.
 - PC doit être restauré avec l'adresse instruction correcte dans le flux d'instruction utilisateur.
- Les étapes 1 et 3 sont effectuées par l'utilisateur, l'étape 2 est à la charge du processeur.
- La restauration des registres depuis la pile est la même que pour des appels à sous-fonctions.
- La restauration du PC est plus complexe. La façon exacte de procéder dépend du type d'exception dont on revient.

- Retour d'une exception
 - On suppose que l'adresse de retour a été sauvegardée dans R14 avant d'entrer dans le gestionnaire d'interruption.
 - Pour revenir d'une software interrupt (SWI) ou d'une undefined instruction (UND):

```
MOVS PC, R14
```

 Pour revenir d'une IRQ, FIQ, prefetch abort (erreur instruction fetch):

```
SUBS PC, R14, #4
```

 Pour revenir d'une data abort (erreur d'accès donnée en mémoire) et ré-essayer l'accès:

```
MOVS PC, R14, #8
```

- /!\ Le suffixe S ne sert pas à modifier CPSR, mais à indiquer la restauration du CPSR quand le registre de destination est PC.
- La différence entre ces trois modes est due au pipeline du processeur. La valeur du PC stockée dans R14 peut être en avance d'une ou deux instructions à cause du pipeline.

- Priorité des exceptions
 - Plusieurs exceptions peuvent se produire simultanément, un ordre de priorité doit être défini clairement:
 - Reset (priorité la plus forte)
 - Data abort (erreur mémoire lors d'une lecture/écriture de donnée)
 - Fast Interrupt Request (FIQ)
 - Normal Interrupt Request (IRQ)
 - Prefetch abort (erreur lors d'un fetch instruction)
 - Software interrupt (SWI), Undefined instruction
 - Si une IRQ et une FIQ se produisent simultanément, le processeur exécute d'abord le gestionnaire FIQ, et doit se « souvenir » qu'il y a une IRQ en suspens.
 - Au retour de l'interruption FIQ, le processeur procèdera immédiatement à l'exécution du gestionnaire d'IRQ.