

STM32L0 architecture

OBJECTIVES 2

- Introduce STM32L0 internal structure
- Briefly describe each internal component
 - some of them will be explained more in detail later
- Highlight the main features of each peripheral

After this presentation you will know what you can find inside STM32L0 today.

Introduction

STM32L06x – 64kB Block Diagram

STM32 **L0**

System Architecture 5

Buses are not overloaded with data movement tasks!

System blocks

System blocks Core

Cortex-M0+ Processor Overview

- **ARMv6-M** Architecture
- von Neumann architecture, 2-stage pipeline
- **Integrated** Nested Vectored Interrupt Controller (**NVIC**) for low latency interrupt processing
- Designed to be fully programmed in C-language
- Vector Table is a simple list of addresses

Cortex[™]-M0+ Nested Vectored Wake Up Interrupt Interrupt Controller Controller Interface **CPU** Data Memory Watchpoint Protection Unit Debug **Breakpoint** Access Port AHB-lite Low Latency I/O Interface Interface

IOPort

- Full **Thumb** Instruction Set and **subset of Thumb-2**
- Single cycle multiply (optional)
- Memory Protection Unit (MPU)* (optional), privileged / unprivileged mode*
- Integrated 24-bit System Timer (**SysTick**) for RTOS (optional)

Cortex-M0+ instruction set

Cortex-M0+ pipeline 10

Only two stage pipeline for maximum energy efficiency

Cortex-M0+ Higher dynamic efficiency

 In pipelined processors, subsequent instructions are fetched while executing current instructions

- In **2-stage** pipeline:
 - Branch shadow is reduced and energy is saved!
 - Branch turn-around is 1 cycle faster!

Debug Capabilities

Serial Wire Debug interface

- Breakpoint and Watchpoint units
 - 4 hardware breakpoints (besides BKPT instruction)
 - 2 hardware watchpoints
- Additional debug features covered by **DBGMCU** peripheral

System blocks DMA

STM32 **L0**

DMA Controller Features 14

- Up to 7 independently configurable channels (requests)
- 4 configurable levels of priority
- Independent source and destination transfer size (byte / half word / word)
- Support for circular buffer management
- Half-Transfer and Transfer complete events
- Programmable number of data to be transferred: up to 65536 (16-bit counter)

System blocks Internal Memories

Memory Mapping and Boot Modes 16

Addressable memory space of 4 Gbytes

RAM: up to 8 Kbytes

FLASH: up to 64 Kbytes

Data EEPROM: up to 2 Kbytes

Boot modes

Depending on the Boot configuration. Embedded Flash Memory, System Memory or Embedded SRAM Memory is aliased at @0x00. The System Memory and Embedded SRAM memory can be remapped also at @0x0 using a dedicated software bits.

BOOT0 is read on dedicated pin BOOT0 BOOT1 is an option register bit

BOOT Mode Selection		Boot Mode	Aliasing
nBOOT1	BOOT0		
x	0	User Flash	User Flash is selected as boot space
0	1	SystemMemory	SystemMemory is selected as boot space
1	1	Embedded SRAM	Embedded SRAM is selected as boot space

- SystemMemory: contains the Bootloader used to re-program the FLASH through USART1/2 or SPI1/2
- Boot from SRAM In the application initialization code you have to Relocate the Vector Table in SRAM using the NVIC Exception Table and Offset register.

System blocks Reset and Clock Control (RCC)

- clock tree consists of 6 clock sources + 1xPLL
 - Dynamic Internal Voltage Scaling: optimize consumption according to speed you need!
 - Consumption down to few µA only with still running CPU!

Multi-Speed Internal clock: Default RUN mode

- Low to Medium frequency, Ultra-Low consumption
- Default Clock Source (2.1MHz after reset)

High-Speed Internal 16MHz clock: Performance mode

- Up to 32MHz (PLL): 33.3 DMIPS

High-Speed External clock : Crystal / ext. signal

- USB 48MHz clk with single 16MHz crystal + PLL.

High-Speed Internal 48MHz clock: USB and RNG

- "Synchronizable" 48MHz oscillator for USB enabling crystal less operation
- RNG seed clock source

Low Speed Internal clock: Security clock

- Used for Independent Watchdog security and RTC

Low Speed External clock (32.768KHz)

- Mainly used for precise RTC
- Could be used to calibrate HSI & MSI

Configurable drive level

Internal Reset Circuitries 19

- Power-on-Reset / Power-down-Reset circuitry (**POR/PDR**):
 - For devices operating from 1.65 to 3.6 V, there is no BOR and the reset is released when V_{DD} goes above POR level (1.5V) and asserted when V_{DD} goes below PDR (1.5V) level (no hysteresis)
- Brown-out-Reset circuitry (**BOR**): (enabled by default, can be disabled)
 - Configurable level from 1.8V up to 2.9V (100mV hysteresis), if enabled \rightarrow POR/PDR have no effect
- Programmable Voltage Detector (**PVD**)

Configurable level from 1.9V up to 3.1V (100mV step), no reset, can generate interrupt

System blocks Power Control (PWR)

Power Supply Domains

21

For Battery Powered Application 22

- Functional down to 1.65V
 - What for?
 - Battery powered radio, fire alarms, motion detectors, other sensors...
 - Extend application life time vs. 1.8V standard V_{DD} Range
 - 1.65V but no compromise on performance
 - @ V_{DD} = 1.65V freq. running still @ 16MHz

- Memories and Core (even Flash/EEPROM can be programmed)
- GPIOs
- Comparators
- Communication peripherals (USART, SPI, I2C)
- Timers, RTC
- Capacitive touch...
- (Only some high-speed peripherals and some analog peripherals need higher voltage)

System blocks GPIO

All the GPIO's can be configured to generate interrupt on external event (up to 16 lines at time)

32MHz SYSCLK (HSI16 + PLL)

PA5 as Push-Pull output

16MHz toggling generated by consecutive writes to **BRR** and **BSRR**

16MHz I/O toggling

Compiler optimizations to be enabled for SPEED

```
98
 GPIO_InitStructure.Mode = GPIO_MODE_OUTPUT_PP;
  99
 /* Configure PA5 */
 0x8000ab8: 0x6048
 STR
 RO, [R1, #0x4]
 /* GPIO periph clocks enable */
 100
 GPIO InitStructure.Pull = GPIO NOPULL
 GPIOA CLK ENABLE();
 101
 0x8000aba: 0x2000
 R0. #0
 MOVS
 102
 0x8000abc: 0x6088
 STR
 RO, [R1, #0x8]
 103
 /* Set all unused GPIO pins as analog in
 GPIO_InitStructure.Alternate = GPIO_AF0_SPI1;
 104
 GPIO InitStructure.Pin = GPIO PIN 5;
 0x8000abe: 0x6108
 RO, [R1, #0x10]
 105
 GPIO InitStructure.Speed = GPIO SPEED HI
 HAL GPIO Init(GPIOA, &GPIO InitStructure)
 106
 GPIO InitStructure.Mode = GPIO MODE OUTP
 0x8000ac0: 0x25a0
 MOVS
 R5, #160
 GPIO InitStructure.Pull = GPIO NOPULL;
 107
 0x8000ac2: 0x05ed
 LSLS
 R5, R5, #23
 GPIO InitStructure.Alternate = GPIO AFO
 108
 0x8000ac4: 0x0028
 MOVS
 RO. R5
 HAL GPIO Init(GPIOA, &GPIO InitStructure _
 109
 0x8000ac6: 0xf7ff 0xfee1
 HAL GPIO Init
 110
 MOVS
 RO, #32
 0x8000aca: 0x2020
 111
 /* Infinite loop */
 GPIOA->BSRR = GPIO PIN 5; /* 1 */
 112
 while (1)
 ??main_0:
 113
 GPIOA->BSRR = GPIO PIN 5; /* 1 */
 0x8000acc: 0x61ac
 [R5, #0x18]
114
 STR
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BRR = GPIO PIN 5;
  115
 116
 GPIOA->BSRR = GPIO PIN 5; /* 2 */
 0x8000ace: 0x8528
 STRH
 RO, [R5, #0x28]
 117
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BSRR = GPIO PIN 5; /* 2 */
 118
 GPIOA->BSRR = GPIO PIN 5; /* 3 */
 R4, [R5, #0x18]
 0x8000ad0: 0x61ac
 STR
 119
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BRR = GPIO PIN 5:
 120
 GPIOA->BSRR = GPIO PIN 5; /* 4 */
 RO, [R5, #0x28]
 0x8000ad2: 0x8528
 STRH
 121
 GPIOA->BRR = GPIO_PIN_5;
 GPIOA->BSRR = GPIO PIN 5; /* 3 */
 GPIOA->BSRR = GPIO PIN 5; /* 5 */
 122
 0x8000ad4: 0x61ac
 STR
 R4, [R5, #0x18]
 123
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BRR = GPIO PIN 5:
 GPIOA->BSRR = GPIO PIN 5; /* 6 */
 124
 0x8000ad6: 0x8528
 STRH
 RO, [R5, #0x28]
 125
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BSRR = GPIO_PIN_5; /* 4 */
 GPIOA->BSRR = GPIO PIN 5; /* 7 */
 126
 STR
 R4, [R5, #0x18]
 0x8000ad8: 0x61ac
 GPIOA->BRR = GPIO PIN 5;
 GPIOA->BRR = GPIO_PIN_5;
 128
 GPIOA->BSRR = GPIO PIN 5; /* 8 */
```


1 toggle

Example can be found in the STM32CubeL0 package.

(...STM32L053R8-Nucleo\Examples\GPIO\GPIO_IOToggle_MaxFrequency)

System blocks Watchdogs

Independent Watchdog (IWDG) → IWWDG

- Dedicated low speed clock (LSI)
- HW and SW way of enabling
- IWDG clock still active if main clock source fails
- Timeout values @37kHz: 108us ...28s
- Window Functionality

- Configurable Time Window
- Can detect abnormally early or late application behavior
- Conditional Reset
- WWDG Reset flag
- Timeout value @32MHz: 128us ... 65.54ms

Analog peripherals

Analog to Digital Converter (ADC)

- ADC conversion rate 1.14 MSPS and 12-bit resolution (0.87us @16MHz)
 - Up to 16-bit resolution with internal HW oversampler
- Available in Performance and Low-power Run with CPU clk @ 32kHz
- ADC supply requirement: 1.8V to 3.6 V (from 2.4V full speed available)
- Up to 19 multiplexed channels (16 external + 3 internal)
- Single and continuous conversion modes
- Programmable sampling time
- Hardware Delay insertion between conversions
- Programmable Conversion resolution : 12, 10, 8 or 6-bit
- Analog Watchdog on high and low thresholds

Digital to Analog Converter (DAC) 31

- One DAC converter
- 8-bit or 12-bit monotonic output (left or right data alignment)
- Independent or simultaneous conversions
- External triggers for conversion (Timers)

- **DMA**
- Conversion range: 0.5mV (0.2V) to VDDA-1LSB (VDDA-0.2V)
- Noise-wave and Triangular-wave generator
- **Integrated buffer** to reduce the output impedance

- two zero-crossing comparators COMP1 and COMP2 sharing the same current bias
- COMP1 with fixed internal reference voltage / external threshold
- COMP2 has Rail-to-Rail inputs with selectable threshold
- Can be combined into a window comparator

STM32 **L0**

LCD Main features

High Flexibility Frame Rates

Drive up to 224 (8x28) or 128 (4x32) picture elements (pixel)

Programmable duty and bias

• Duty: Static, 1/2, 1/3, 1/4, 1/8

• Bias: Static, 1/2, 1/3, 1/4

- Low Power Waveform to reduce consumption
- External (VLCD) or internal (STEP-UP) voltage source
- Double buffer memory
- Contrast Control whatever power supply voltage source
- Blinking programmable pixels and frequency
 - 1, 2, 3, 4, 8 or all pixels at programmable frequency
 - Adjustable blink frequency: 0.5 Hz, 1 Hz, 2 Hz or 4 Hz
- Unused segments and common pins can be used as I/O

Touch Sensing Controller 34

- Proven and robust surface charge transfer acquisition principle
- One sampling capacitor for up to 3 capacitive sensing channels to reduce the system components
- Supports up to 24 capacitive sensing channels split over 8 analog I/O groups
- Up to 8 capacitive sensing channels can be acquired in parallel offering a very good response time
 - 1 counter per analog I/O group to store the current acquisition result
- Full hardware management of the charge transfer acquisition sequence
 - No CPU load during acquisition
- **Spread spectrum** feature to improve system robustness in noisy environments (minimum step of 20.8ns)

Timers

- Daylight saving compensation programmable by software
- (Smooth 0.954ppm resolution)
- The RTC clock source can be any of the following:
 - LSE oscillator clock
 - LSI oscillator clock
 - HSE 1MHz max (HSE divided by /32 in clock controller).
- Up to 2 TAMPERs

General Purporse Timers

- 3 x 16-bit timer
 - with autoreload
 - 8 CAPCOM units

Output Compare / Input Capture

PWM Output / Input

One Pulse Mode

Encoder interface

Synchronization

(Master/Slave, with external trigger)

- 1 x 16-bit basic timer
 - with autoreload (DAC support)
- 1 x 16-bit Low-Power timer (LPTIM)

Low-Power Timer 38

Asynchronous running capability

 Timeout function for wakeup from low power modes

Communication Peripherals

- **Frame 7**, 8, 9 DATA bits
 - 0.5, 1, 1.5, 2 STOP bits
 - Even, odd, none PARITY
 - Oversampling /8 and /16 (default)

- **Modes** Asynchronous
 - LIN
 - SmartCard (T=0, T=1)
 - IrDA SIR ENDEC
 - Multiprocessor communication
 - Half duplex
 - Basic MODBUS
 - Synchronous (CLK line)

Other

- DMA support
- HW flow control (RTS, CTS lines)
- Programmable data order (MSB/LSB)
- Wake-Up from STOP mode
- Swappable Tx/Rx pin, Driver Enable (for RS-485)

- I²C Version 3.0 compatibility
- Standard-Mode, Fast-Mode (up to 400 kHz), Fast-Mode+ (up to 1 MHz)
- Slave and master modes with multi-master capability
- 7-bit and 10-bit addressing mode, dual addressing capability
- Programmable timing, optional clock stretching
- Easy to use event management, 1-byte buffer with DMA capability
- SMBus ver. 2.0 and PMBus ver 1.1 standards compatibility
- DMA

- Programmable analog and digital noise filters
- Wakeup from STOP on address match

• SPI

- Speed up to 16 MHz bitrate
- Full-duplex (3 wires), half-duplex (2 wires) or simplex synchronous transfers (2 wires, unidirectional data line)
- 8-bit or 16-bit data size selection
- MASTER or SLAVE operation, Multi-master mode capability
- NSS management by HW or SW for both MASTER and SLAVE modes
- CRC calculation and check for reliable communication.

• |2S

- Up to 192kHz, 32-bit
- I²S Philips
- Left-Justified / Right-Justified
- PCM standard

USB Interface 43

- Crystal-less* USB 2.0 FS interface (12Mbit/s) with D+/D- resistors
 - * Integrated on-chip 48 MHz oscillator with clock recovery system (CRS) No external resonator/crystal needed (cost saving is in range of 0.10\$)
- Link Power Management (LPM) and Battery Charger Detection (BCD) V1.2 compliant
- USB FS Device Library with intuitive USB device class drivers API
 - Examples and demo based on a set of 6 classes (Audio, CCID, CDC, HID, VCP, MSC)
 - Easy development of applications using USB full speed transfer types (control, interrupt, bulk and isochronous)
- Device Firmware Upgrade on the field over USB (internal bootloader)
- USB VID/PID sublicensing service for free

Security peripherals

Safety and Security features Summary 45

- True EEPROM embedded → guaranteed robustness:
 - Derived from Automotive
 - ECC for Flash, EEPROM and Backup registers
 - Working temp -40°C to 105°C
 - Cycling: 10K on Flash / 300K on EEPROM (each block of 128-bit)
 - Data retention: 30 years at 85°C / 10 years at 105°C
 - Flash operation and programming capability down to 1.65V
- Read-Out Protection: SWD fuse memory protection
- Sector protection (4kb): Read (PcROP) or Write
- Firewall internal memory interface to secure selected Code/Data
- MPU, privilege/unprivilege modes, Watchdogs, Registers locking
- Clock Security System (CSS) for both HSE and LSE, if enabled:
 - In case of HSE failure <u>Clock Security System (CSS)</u> will switch to MSI

In case of LSE failure, wakeup from low-power mode is generated (Interrupt request can be generated)

CRC – Features 46

CRC-based techniques are used to verify data transmission or storage integrity

- Fully programmable polynomial with programmable size (7, 8, 16, 32 bits)
- Alternatively, you can use default CRC-32 (Ethernet) polynomial: 0x4C11DB7

$$X^{32}+X^{26}+X^{23}+X^{22}+X^{16}+X^{12}+X^{11}+X^{10}+X^{8}+X^{7}+X^{5}+X^{4}+X^{2}+X+1$$

- Single input/output 32-bit data register (8, 16 or 32-bit data)
- CRC computation done in 4 AHB clock cycles (HCLK) (for 32-bit data)
- General-purpose 8-bit register (can be used for temporary storage)

Advanced Encryption AES 47

- Supports encryption and decryption using:
 - 128-bit key
 - 128-bit data blocks
- Supported modes:
 - Electronic CodeBook mode (ECB) default
 - Cipher block chaining (CBC)
 - Counter (CTR) mode
- Dedicated 2 DMA channels:
 - AES IN channel 1 or channel 5
 - AES OUT channel 2 or channel 3

213 clock cycles for one 128-bit data block

Random Number Generator (RNG)

- Based on a continuous analog noise (True RNG)
- Generates 32-bit random numbers
- Clocked by a dedicated clock (PLL48CLK or HSI48)
- 40 periods of the clock signal between two consecutive random numbers
- Can be disabled to reduce power-consumption
- Provide a success ratio of more than 85% to FIPS 140-2 (Federal Information Processing Standards Publication 140-2) tests for a sequence of 20 000 bits

www.st.com/stm32l0