

Embedded from Scratch: Peripherals and interrupts

Advanced Operating Systems (2017/2018)

Federico Terraneo federico.terraneo@polimi.it

Outline 2/68

A blinking led example

- The RCC and GPIO peripherals in the stm32 microcontroller
- Writing the main
- Compiling
- Analyzing the produced code
- Programming
- In-circuit debugging

A serial port example

- The serial port protocol
- The need for hardware peripherals
- The stm32 USART peripheral
- GPIOs and alternate functions
- Serial port transmission example
- Interrupts in the Cortex-M4 and stm32
- Serial port reception using interrupts

Before we begin

These slides explain general concepts present in a conceptually similar way in most microcontrollers, using a "by example" approach.

All the code (C/C++ sources, linker scripts, makefiles, ...) is available on the course website (embedded_from_scratch.tar.gz) while a guide on installing the compiler and required tools can be found at https://miosix.org

To understand how to program a microcontroller at the peripheral register level you always need the reference manual with the documentation of the peripheral registers.

You can find the one for the STM32F407VG microcontroller by searching online for "STM32F407VG reference manual" and downloading the RM0090 document from ST's website. Also download the "STM32F407VG datasheet" and "UM1472 stm32f4discovery user manual"

A microcontroller has a certain number of eletrical pins

- Some of them are dedicated to power, ground, clock, etc.
- Most of them are GPIOs
- Some of the GPIO can also be configured as alternate function (more on that later)

GPIO (General Purpose Input Output) are softwarecontrollable pins

- They can be configured as inputs
 Sotware can read the logic level (0 or 1) to sense conditions coming from the rest of the circuit
- They can be configured as outputs
 Software can apply a logic level to control the rest of the circuit

GPIO pins are grouped in ports to

- Allow software to read and write to multiple GPIOs at the same time
- Make more efficient use of the memory layout of peripheral register

GPIO ports

- are identified by the manufacturer by either a letter or a number. stm32 microcontrollers use letters.
- The number of pins that compose a port depends on the microcontroller. stm32 microcontrollers have 16 pins per port

For example, PB2 identifies pin 2 of port B.

Each GPIO in the stm32 has the following structure

Figure 25. Basic structure of a five-volt tolerant I/O port bit

To configure pins in a port as input or output, use the MODER register

Each port has its own register, so there is GPIOA->MODER, GPIOB->MODER, ...

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
MODE	MODER15[1:0] MODER14[1:0]		R14[1:0]	MODER13[1:0]		MODER12[1:0]		MODER11[1:0]		MODER10[1:0]		MODER9[1:0]		MODER8[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	MODER7[1:0]		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

To read the state of pins configured as input, use the IDR register

Each port has its own register, so there is GPIOA->IDR, GPIOB->IDR, ...

8.4.5 GPIO port input data register (GPIOx_IDR) (x = A..I/J/K)

Address offset: 0x10

Reset value: 0x0000 XXXX (where X means undefined)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							Res	served							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
IDR15	IDR14	IDR13	IDR12	IDR11	IDR10	IDR9	IDR8	IDR7	IDR6	IDR5	IDR4	IDR3	IDR2	IDR1	IDR0
r	r	r	r	r	r	r	r	r	r	r	r	r	r	r	r

Bits 31:16 Reserved, must be kept at reset value.

Bits 15:0 **IDRy**: Port input data (y = 0..15)

These bits are read-only and can be accessed in word mode only. They contain the input value of the corresponding I/O port.

Note how

- The IDRx bits are read-only
- The upper 16 bits of the 32bit register are not present (reserved)

To change the state of pins configured as outpute, use the BSRR register

■ Each port has its own register, so there is GPIOA->BSRR, GPIOB->BSRR, ...

8.4.7 GPIO port bit set/reset register (GPIOx_BSRR) (x = A..I/J/K)

Address offset: 0x18

Reset value: 0x0000 0000

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
BR15	BR14	BR13	BR12	BR11	BR10	BR9	BR8	BR7	BR6	BR5	BR4	BR3	BR2	BR1	BR0
w	w	w	w	w	w	w	w	w	w	w	w	w	w	w	w
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
BS15	BS14	BS13	BS12	BS11	BS10	BS9	BS8	BS7	BS6	BS5	BS4	BS3	BS2	BS1	BS0
w	w	w	w	w	w	w	w	w	w	w	w	w	w	w	w

Bits 31:16 **BRy:** Port x reset bit y (y = 0..15)

These bits are write-only and can be accessed in word, half-word or byte mode. A read to these bits returns the value 0x0000.

0: No action on the corresponding ODRx bit

1: Resets the corresponding ODRx bit

Note: If both BSx and BRx are set, BSx has priority.

Bits 15:0 **BSy:** Port x set bit y (y=0..15)

These bits are write-only and can be accessed in word, half-word or byte mode. A read to these bits returns the value 0x0000.

0: No action on the corresponding ODRx bit

1: Sets the corresponding ODRx bit

Accessing the BSRR register

- All bits are write only, and cannot be read back
- The register is divided in two parts
 - Writing 1 to one of the first 16 bits causes the corresponding GPIO to be set high
 - Writing 1 to one of the second 16 bits causes the same GPIO to be cleared low

This is done to allow different parts of the program to concurrently access GPIOs of the same port without requiring locks and without causing race condition

- It allows to set a bit without a read-modify-write operation
 - To clear PB2, you can do GPIOB->BSRR=1<<(2+16);
 - To set PB5, you can do GPIOB->BSRR=1<<5;
- Notice the = and not |= operator, which is meaningless for registers that can't be read.

Hardware designers can implement special logic to modify bit in registers to achieve specific goals

To make these registers accessible from C/C++ we

need to declare a struct

This is the complete list of the register of the GPIO peripheral

The same struct is mapped multiple times in the address space, once per port, since all ports have separate registers but share the same layout

```
typedef struct
  volatile uint32 t MODER;
  volatile uint32 t OTYPER;
  volatile uint32 t OSPEEDR;
  volatile uint32 t PUPDR;
  volatile uint32 t IDR;
  volatile uint32 t ODR;
  volatile uint32 t BSRR;
  volatile uint32 t LCKR;
  volatile uint32 t AFR[2];
} GPIO TypeDef;
#define GPIOA ((GPIO TypeDef *)0x40020000)
#define GPIOD ((GPIO TypeDef *)0x40020C00)
```

Clock gating is a common solution to reduce the power consumption of digital logic

- Consists in leaving the unused parts of a hardware design unclocked, thus saving power
- Is <u>not</u> transparent to the application developer, before using a peripheral, it must be turned on explicitly

The RCC, "Reset and Clock Control" is the peripheral in the stm32 which controls clock gating

- Is the only peripheral that is always turned on
- Contanis bits to enable the clock to all other peripherals
- So to use a GPIO port we first have to enable the GPIO peripheral

Register AHB1ENR in the RCC peripheral controls the clock to the GPIO peripherals

One bit for each port: GPIOAEN, GPIOBEN, ...

6.3.10 RCC AHB1 peripheral clock register (RCC_AHB1ENR)

Address offset: 0x30

Reset value: 0x0010 0000

Access: no wait state, word, half-word and byte access.

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Reser- ved	OTGH S ULPIE N	OTGH SEN	ETHM ACPTP EN	ETHM ACRXE N	ETHM ACTXE N	ETHMA CEN	Res.	DMA2D EN	DMA2E N	DMA1E N	CCMDAT ARAMEN	Res.	BKPSR AMEN	Rese	erved
	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
Reserved		i	CRCE N	Res.	GPIOK EN	GPIOJ EN	GPIOIE N	GPIOH EN	GPIOG EN	GPIOFE N	GPIOEEN	GPIOD EN	GPIOC EN	GPIO BEN	GPIO AEN
		rw		rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	

Writing the main

Now that we know how to access GPIOs, we need to know to which pin the LED is connected

- Does not depend on the microcontroller, but on the circuit it is soldered in
- In the stm32vldiscovery board, the red LED is connected to PD14

• The schematics of the board are in the document UM1472 stm32f4discovery

user manual

Writing the main

Now that the necessary registers have been introduced, we can

write a main to blink the LED

In the absence of an OS, we can implement a delay with a loop that keeps the CPU busy for some time. Note the use of volatile to prevent the compiler from optimizing away the loop

First, we enable the clock gating to PORTD

Then, we configure PD14 as output

In the loop we set and reset pin 14 through the BSRR register

```
#include "registers.h"
void delay()
 volatile int i;
 for(i=0;i<1000000;i++)
int main()
 RCC->AHB1ENR \mid = 1 << 3;
 GPIOD->MODER &= \sim (3 << 28);
 GPIOD->MODER |= 1 << 28;
 for(;;)
 GPIOD->BSRR=1<<14;
 delay();
 GPIOD->BSRR=1<<(14+16);
 delay();
```

Compiling

To compile our project we need to write a Makefile

We define varibales for

- The C compiler
- The C++ compiler
- The assembler
- A tool to convert binary files

Note that we have to use tools designed for the architecture of the microcontroller (ARM)

Since the ARM architecture has multiple instruction sets, we must tell the tools for which instruction set we are compiling

Here we specify the flags for each tool we use

Here we list source files and produce the list of object files

```
:= arm-miosix-eabi-qcc
CXX := arm-miosix-eabi-q++
 := arm-miosix-eabi-as
 := arm-miosix-eabi-objcopy
CPU := -mcpu=cortex-m4 -mthumb -mfloat-abi=hard \
 -mfpu=fpv4-sp-d16
 := $(CPU)
AFLAGS
 := \$(CPU) -00 -q -c
CFLAGS
CXXFLAGS := $(CPU) -00 -fno-exceptions -fno-rtti \
 := $(CPU) -W1,-T./linker.ld,-Map,main.map
LFLAGS
 -nostdlib
SRC := startup.s main.c
OBJ := $(addsuffix .o, $(basename $(SRC)))
```

Compiling

We use the C++ compiler to invoke the linker for us. This is required if at least one source file is written in C++

Objcopy strips metadata from the elf file to produce the bin file, which contains byte-per-byte what will be written in the microcontroller's flash

Rules for compiling assembly, C and C++ files

```
all: $(OBJ)
 $(CXX) $(LFLAGS) -o main.elf $(OBJ)
 $(CP) -O binary main.elf main.bin
clean:
 -rm $(OBJ) main.elf main.bin main.map
%.0 : %.S
 $(AS) $(AFLAGS) $< -o $@
%.O: %.C
 $(CC) $(CFLAGS) $< -o $@
%.o: %.cpp
 $(CXX) $(CXXFLAGS) $< -o $@
```

Analyzing the produced code

The output of the compilation is

- The main.elf file
 - Contains both the output sections as specified by the linker script and metadata used by debuggers
 - Cannot be loaded directly in the FLASH memory of the microcontroller, the CPU cannot understand the metadata
 - The file for the blinking LED example is around 35KB
- The main.bin file
 - Contains only the output sections with no metadata
 - Is a firmware image that can be written to the microcontroller FLASH memory
 - The file for the blinking LED example is around 200 bytes

Analyzing the produced code


```
0000000
00000014
 .:R..?@..;.B.....H.]
00000028
 .B....#@..:.B....
00000050
 0...; `.. {h....
00000064
 ..;`:hD.?#...
00000078
00000080
 ...F..pG....0.`S
 0.`R....kB....c0
000000B4
 ....0.@b....hB..R
 0.@c....0..B.a....0
000000C8
 4F F4
00000DC
 02 03 4F F0
 80 42 9A
 @c....0..B.a.....
```

The main.bin file contains

- At offset 0, the word 0x20020000 (in little-endian format). This is stored by the CPU in the stack pointer register during boot, and is the address at the top of the RAM memory
- At offset 4, the work 0x00000009 (in little-endian format). This is a pointer to the first instruction of the Reset_Handler function, where the boot begins
- The rest of the bytes are the opcodes of the functions Reset_handler, delay and main
 - The blinking LED example has no data section, otherwise the read-only copy would be there too
 - Since we did not use external libraries, every single byte of the firmware is related to code that we wrote

Programming

Loading the bin file to the microcontroller is done using the QSTlink tool

Modern microcontroller support a feature called in-circuit debugging through a special debugging port. When in debug mode

- The clock to the CPU can be stopped
 - This allows halting the code execution
- While the CPU is halted, it is possible to examine and modify the memory
 - This allows to inspect and modify the program state at a certain point during the program execution
- One or more <u>hardware comparators</u> exist on the CPU address bus, triggering a CPU halt
 - This allows putting breakpoints that stop code execution once a certain line of code is reached

Note: when debugging the code needs to be compiled with optimizations disabled. Optimizations blur the mapping between source code and assembly code, confusing debuggers

Debugging a microcontroller requires the following

An in-circuit debugger is connected to the microcontroller through a special debug port using protocols such as JTAG or SWD. The stm32f4discovery has the in-circuit debugger built-in.

The in-circuit debugger is connected to a computer, usually through USB.

A debug server such as openocd listens to a TCP socket, and sends commands to the in-circuit debugger.

A source-level debugger such as GDB reads the source code metadata from the elf file and connects to the debug server.

To debug

- Connect the stm32f4discovery board to the computer
- Download the openocd configuration file for the board from
 - https://github.com/fedetft/miosix-kernel/blob/master/miosix/arch/cortexM4_ stm32f4/stm32f407vg_stm32f4discovery/stm32f4discovery.cfg
- Open a shell and launch openocd

```
ede@asus miosix-kernel]$ openocd -f miosix/arch/cortexM4 stm32f4/stm32f407vg stm32f4discovery/stm32f4dis
/ery.cfg
Open On-Chip Debugger 0.9.0 (2015-09-02-10:42)
icensed under GNU GPL v2
For bug reports, read
 http://openocd.org/doc/doxygen/bugs.html
Info : The selected transport took over low-level target control. The results might differ compared to plain
JTAG/SWD
adapter speed: 2000 kHz
adapter_nsrst_delay: 100
none separate
srst_only separate srst_nogate srst_open_drain connect_deassert_srst
Info : Unable to match requested speed 2000 kHz, using 1800 kHz
Info : Unable to match requested speed 2000 kHz, using 1800 kHz
Info : clock speed 1800 kHz
 : STLINK v2 JTAG v14 API v2 SWIM v0 VID 0x0483 PID 0x3748
Info : using stlink api v2
Info : Target voltage: 2.887346
Info : stm32f4x.cpu: hardware has 6 breakpoints, 4 watchpoints
```

The last line indicates that the microcontroller was found

Open a second shell and type the following commands

The first line starts the debugger. You must pass to it the elf file and the corresponding bin file must be already flashed to the board.

The second line tells gdb to connect to openocd through a TCP socket on port 3333

The third line resets the board and leaves the CPU halted

The fourth line puts a breakpoint at the beginning of main

The last line releases the CPU, which will perform the boot and stop at the main

```
$ arm-miosix-eabi-gdb main.elf
(gdb) target remote :3333
(gdb) monitor reset halt
(gdb) break main
(gdb) continue
```

Useful gdb command

- break <function name>
 - Puts a breakpoint to the beginning of the given function
 - Example: break main
- break <source file name>:line number>
 - Puts a breakpoint on the specified source code line
 - Example break main.c:8
- continue
 - Restarts execution, stops at the next breakpoint
- step
 - Single steps program execution
 - If the line to be executed is a function, stop at the first line inside the function
- next
 - Single steps program execution
 - If the line to be executed is a function, execute it till the end

Useful gdb command

- print <variable>
 - Prints the content of the specified variable
 - The variable must be in scope
 - Example: print i
- Set var <variable name>=<value>
 - Modifies the variable
 - The variable must be in scope
 - Example: set var i=10

The serial port protocol

Microcontrollers have hardware support for many communication interfaces

- Some of them are designed to connect the microcontroller to a PC
 - USB
 - Ethernet
 - *****
- Other are specific to interfacing to other integrated circuits on the same board
 - SPI
 - 12C
 - ***** ...

Of the many available interfaces, we will explore the serial port, a versatile interface that

- Can be used for interfacing to other integrated circuits as well as to a PC
- Does not require a complex software driver to operate

The serial port protocol

- A serial port is a character-oriented interface that allows to transfer characters between two devices.
- Unlike other interfaces such as USB or Ethernet there is no standard stack of protocols layered on top of each other that must be implemented for proper operation
 - Although higher layer protocols exist for certain classes of devices, for example the NMEA protocol to interface to GPS receivers, for simple PC interfacing no higher level protocol is needed

The minimal serial port interface uses two wires (+ground) to connect two devices

 Both devices have a transmit end (TX) that is connected to the receive end (RX) of the other one

The serial port protocol

In a 3.3V or 5V serial port

- The line is idle high
 - As long as the transmitter has nothing to send, the line is driven high
- All bits have the same length
 - The bit length or its inverse, the "baud rate" is a configuration parameter. Both the transmitter and receiver must agree on this parameter for communication
- When transmitting a character
 - The transmitter sends a start bit which is always a 0
 - Then the bits of the character are sent. The number of bits per character is another configuration parameter, but is usually 8
 - Finally, a stop bit is sent, always a 1
- A new character can then be transmitted immediately

The need for hardware peripherals

It is possible to implement the serial port protocol in software

- GPIOs can be used for input (RX) and output (TX)
- Appropriate delay functions can be used to wait one bit time

However, there are many problems

- The CPU is kept busy for the entire time of a transmission, and even worse, for the entire time when data is expected to be received
- The protocol is timing-critical, erros in time measurements cause wrong characters to be sent or wrong decoding of incoming characters
 - Interrupts may add short delays (a few microseconds), which may create issues at high baud rates
 - If an OS is used, context switches may introduce long delays (milliseconds),
 which will create issues even at the slowest baud rates

The need for hardware peripherals

Most modern microcontroller have one (or more) hardware peripherals dedicated to implementing the serial port protocol.

Software sees a higher level interface

- For the transmit side.
 - A character is written to a peripheral register
 - The hardware takes care of sending the start bit, then one by one the bits of the character and finally the stop bit on a given GPIO
- For the receive side
 - The hardware monitors a given GPIO for the start bit
 - The character is reconstricted from the bits on the RX line
 - Only when the full character has been received, software is notified and can read the character from a peripheral register

The hardware peripheral offloads the CPU from the lowlevel part of the protocol

The need for hardware peripherals

The stm32 hardware serial port is called USART

- Just like GPIO ports, there are more than one USART peripherals
 - They are called USART1, USART2, ...
 - Allow to perform multiple serial communications to different devices at the same time

At the heart of the peripheral there are two shift registers

They construct/deconstruct characters one bit at a time

The USART registers are divided in

- Control registers
 - Allow to enable transmission and reception, and set the baud rate
- Data registers
 - Allow software to send characters to be transmitted, and get received characters
- Status registers
 - Allow to know when the peripheral has finished transmitting/receiving characters

The first control register is the USART CR1 register

- The UE but enables the USART. If it is zero, the peripheral is off
- The TE bit enables the transmit side of the USART
- The RE bit enables the receive side
- The RXNEIE bit enables an interrupt when a character is received

We will see interrupts later

30.6.4 Control register 1 (USART_CR1)

Address offset: 0x0C

Reset value: 0x0000 0000

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
	Reserved														
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
OVER8	Reserved	UE	М	WAKE	PCE	PS	PEIE	TXEIE	TCIE	RXNEIE	IDLEIE	TE	RE	RWU	SBK
rw	Res.	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw

The second control register is the USART BRR register

- It is used to set the baud rate, that is the transmission speed
- It control a hardware prescaler, which divides the system clock to obtain the clock to drive the shift registers that transmit the bits. You have to program the division factor
- The stm32 when used in the embedded from scratch example runs at 8MHz (even though it can run up to 168MHz). We want the baud rate to be 19200bit/sec, but the prescaled clock has to be 8 times faster than the baud rate.
 - Thus the division factor is 8MHz / (19200*8) = 52.0833333
- We can only write fixed point numbers with 1/16 fractional part increments
 - The closest value is 52.0625
 - So our serial port actually runs at 19207.68bit/sec

30.6.3 Baud rate register (USART_BRR)

Note: The baud counters stop counting if the TE or RE bits are disabled respectively.

Address offset: 0x08

Reset value: 0x0000 0000

	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
								Rese	erved							
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DIV_Mantissa[11:0] DIV_Fraction[3:0]																
	rw	rw	rw	rw	rw	rw	rw	rw	rw							

There is a single data register, the USART DR register

- Writing a character to this register causes the character to be transmitted
 - Before writing, software should check that the transmit shift register is not busy transmitting the previous character, otherwise the written character is lost
- Reading this register returns the last received character
 - Software should read this register as soon as a character is received. If multiple characters arrive, the previous characters are lost
- Notice that despite the register is both readable and writable, reading and writing have two separate semantics (one accessing the transmit, the other the receive side)

The stm32 USART peripheral

Status bits are in the USART SR register

- The TXE bit is 1 when the transmit shift register is empty, and thus ready to accept a new character
- The RXNE bit is 1 when the receive shift register is not empty, and thus a full character has been received and can be read by software

30.6.1 Status register (USART_SR)

Address offset: 0x00

Reset value: 0x00C0 0000

3	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
	Reserved															
1	15 14 13 12 11 10							8	7	6	5	4	3	2	1	0
	Reserved							LBD	TXE	TC	RXNE	IDLE	ORE	NF	FE	PE
			1163614	ou			rc_w0	rc_w0	r	rc_w0	rc_w0	r	r	r	r	r

How does the USART peripheral interfaces with the outside world?

- It reuses the same pins on the microcontroller that are used as GPIO
- Each I/O pin can be either used as
- Already seen in the blinking led example
- GPIO, where it is software controlled
- Alternate function, where it is driven by a hardware peripheral

Since the USART peripherals are connected only to specific I/O pins

- We must understand to which pins the USART is connected
 - We cant choose any I/O of any port and use them as an USART
- We must configure those pins as alternate function
- Moreover, in the STM32 multiple peripherals compete for the same I/O pins
 - We must select which peripheral (in this case, the USART) to connect to the pins

The management of I/O pins in the STM32 is conceptually as follows

To connect a pin to a hardware peripheral

- Set the bits of the MODER register to disconnect the pin from software control
- Write the bits in the AFR register to connect the pin to the wanted peripheral

The MODER register is the same we have used to configure GPIOs as input or output

 However, when setting the bits to "10" the I/O pin is configured as alternate function

8.4.1 GPIO port mode register (GPIOx_MODER) (x = A..I/J/K)

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]	MODER	R12[1:0]	MODE	R11[1:0]	MODE	MODER10[1:0] MODER9[1:0]		MODER9[1:0] M		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	MODER7[1:0]		MODER6[1:0]		MODER5[1:0]		MODER4[1:0]		MODER3[1:0]		MODER2[1:0]		MODER1[1:0]		MODER0[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

The AFR register is used to select which peripheral to connect

- There are 4 bits per I/O, up to 16 peripherals can compete for the same pin
- There are two registers per port, AFRL or AFR[0] for the pins 0 to 7, and AFRH or AFR[1] for the pins from 8 to 15.

8.4.9	GPIO alternate function low register (GPIOx_AFRL) ($x = AI/J/K$)
• • • • • •	

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	
	AFRL	7[3:0]			AFRL	6[3:0]			AFRL	5[3:0]		AFRL4[3:0]				
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	
	AFRL	3[3:0]			AFRL	2[3:0]			AFRL	1[3:0]		AFRL0[3:0]				
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	

8.4.10 GPIO alternate function high register (GPIOx_AFRH) (x = A..I/J/K)

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	
	AFRH	15[3:0]			AFRH1	14[3:0]			AFRH	13[3:0]		AFRH12[3:0]				
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	
	AFRH11[3:0] AF								AFRH	19[3:0]		AFRH8[3:0]				
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	

A table in the datasheet shows which peripherals are connected to which pin

Table 12. STM32F427xx and STM32F429xx alternate function mapping

	1 able 12. STM32F427XX and STM32F429XX alternate function mapping																
		AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF14	AF15
Po	Port		TIM1/2	TIM3/4/5	TIM8/9/ 10/11	12C1/ 2/3	SPI1/2/ 3/4/5/6	SPI2/3/S AI1	SPI3/US ART1/2/3	USART6/U ART4/5/7/8	CAN1/2/TIM 12/13/14/ LCD	OTG2_HS /OTG1_ FS	ЕТН	FMC/SDIO /OTG2_FS	DCMI	LCD	sys
	PA0	,	TIM2_ CH1/TIM2 _ETR	TIM5_ CH1	TIM8_ ETR	-	-	-	USART2_ CTS	UART4_TX	-	,	ETH_MII_ CRS	-	-	,	EVEN TOUT
	PA1	-	TIM2_ CH2	TIM5_ CH2	-	-	-	-	USART2_ RTS	UART4_RX	-	•	ETH_MII_ RX_CLK/E TH_RMII_ REF_CLK	-	-	,	EVEN TOUT
	PA2	-	TIM2_ CH3	TIM5_ CH3	TIM9_ CH1	-	-	-	USART2_ TX	-	-	-	ETH_ MDIO	-	-	-	EVEN TOUT
	PA3	-	TIM2_ CH4	TIM5_ CH4	TIM9_ CH2	-	-	-	USART2_ RX	-	-	OTG_HS_ ULPI_D0	ETH_MII_ COL	-	-	LCD_B5	EVEN TOUT
`	PA4	,	,	1	-	-	SPI1_ NSS	SPI3_ NSS/ I2S3_WS	USART2_ CK	-	-	,	-	OTG_HS_ SOF	DCMI_ HSYNC	LCD_ VSYNC	EVEN TOUT
Port A	PA5	-	TIM2_ CH1/TIM2 _ETR	-	TIM8_ CH1N	-	SPI1_ SCK	-	-	-	-	OTG_HS_ ULPI_CK	-	-	-	-	EVEN TOUT
FORK	PA6	-	TIM1_ BKIN	TIM3_ CH1	TIM8_ BKIN	-	SPI1_ MISO	-	-	-	TIM13_CH1	-	-	-	DCMI_ PIXCLK	LCD_G2	EVEN TOUT
	PA7	-	TIM1_ CH1N	TIM3_ CH2	TIM8_ CH1N	-	SPI1_ MOSI	-	-	-	TIM14_CH1	-	ETH_MII_ RX_DV/ ETH_RMII _CRS_DV	-	-	-	EVEN TOUT
	PA8	MCO1	TIM1_ CH1	-	-	I2C3_ SCL	-	-	USART1_ CK	-	-	OTG_FS_ SOF	-	-	-	LCD_R6	EVEN TOUT
	PA9	-	TIM1_ CH2	-	-	I2C3_ SMBA	-	-	USART1_ TX	-	-	-	-	-	DCMI_ D0	-	EVEN TOUT
	PA10	-	TIM1_ CH3	-	-	-	-	-	USART1_ RX	-	-	OTG_FS_ ID	-	-	DCMI_ D1	-	EVEN TOUT
	PA11	-	TIM1_ CH4	1	-	-	-	-	USART1_ CTS	-	CAN1_RX	OTG_FS_ DM	-	-	1	LCD_R4	EVEN TOUT
	PA12	-	TIM1_ ETR	-	-	-	-	-	USART1_ RTS	-	CAN1_TX	OTG_FS_ DP	-	-	-	LCD_R5	EVEN TOUT

We can now start writing a library for the USART

peripheral

Since we can use C++, our driver will be a class

The constructor will initialize the USART and configure the GPIOs as alternate function, while the write member function can be called to transmit data

```
//File: serial.h
#ifndef SERIAL H
#define SERIAL H
class SerialPort
public:
 SerialPort();
 void write(const char *s);
};
#endif //SERIAL H
```

The C++ source file contains the driver implementation

First, we make sure the clock gating for both the GPIOA and USART2 are enabled

Then, we configure PA2 and PA3 as alternate function, and select alternate function 7, to connect them to USART2

Finally, we enable the USART, set the baud rate and enable the transmit side

```
//File: serial.cpp
#include "serial.h"
#include "registers.h"
SerialPort::SerialPort()
 RCC->AHB1ENR |= RCC AHB1ENR GPIOAEN;
 RCC->APB1ENR |= RCC APB1ENR USART2EN;
 GPIOA->AFR[0] &= \sim ((15 << (2*4)) \mid (15 << (3*4)));
 GPIOA->AFR[0] = (7<<(2*4)) | (7<<(3*4));
 GPIOA->MODER \mid = (2 << (2 * 2)) \mid (2 << (3 * 2));
 USART2->CR1 = USART CR1 UE;
 USART2 -> BRR = (52 << 4) | (1 << 0);
 USART2->CR1 |= USART CR1 TE;
```

The driver write function sends characters one at a time

Before sending each character, we must check if the shift register is empty. If not, we poll the bit until it is

Then we send the current character and increment the pointer

```
//File: serial.cpp
...
void SerialPort::write(const char *str)
{
 while((*str)!='\0')
 //Wait until the hardware fifo is ready
 while((USART2->SR & USART_SR_TXE)==0) ;
 USART2->DR=*str;
 str++;
}
```

The main just repeatedly blinks an LED and sends a

string

To see the output, connect the serial cable to PA2 (TX from the stm32, RX of the serial cable) PA3 (RX to the stm32, TX of the serial cable)

Use

on the PC side to read the data from the serial port

```
//File: main.cpp
#include "registers.h"
#include "serial.h"
void delay()
 volatile int i;
 for(i=0;i<1000000;i++);
SerialPort serial;
int main()
 = RCC AHB1ENR GPIODEN;
 RCC->AHB1ENR
 GPIOD->MODER |= 1<<28;
 bool led=false;
 for(;;)
 serial.write("Hello world\r\n");
 delay();
 if(led) GPIOD->BSRR=1<<14;
 else GPIOD->BSRR=1<<(14+16);
 led=!led;
```

We have seen that writing to peripheral registers is the way for software to communicate with hardware

On the other hand, for hardware to communicate with software, we can

- Have software check status bits
- Use interrupts

Why we need interrupts?

- Repeatedly checking status bits is called polling
- There is an inherent tradeoff between responsiveness to events, and polling period
- Some events may be sporadic
 - No character arrives to a serial port for a long time
 - Then, two characters arrive in a row
 - If the polling is not fast enough, and software does not read the first character before the second arrives, the first character may be lost

Interrupts can be thought as letting hardware call a software function when an event occurs

When the interrupt occurs, the CPU is executing other code, that we call the "main code"

Interrupts can pause the execution of the main code <u>in between any two</u> <u>assembly instructions</u>, and cause it to jump to a function, the "interrupt service routine (ISR)"

- Hardware/compiler/OS take care of saving the CPU registers so as not to interfere with program execution
- Accessing variables from both main code and interrupts causes concurrency issues, we will see how to handle them

When the interrupt service routine ha completed, the processor reverts back to executing the main code

- Interrupts are always <u>run to completion</u>, an interrupt <u>must NEVER block</u>, or it will block the main code as well
- Interrupts should be written to be as fast as possible, in order to minimize the time interference with the main code (interrupts can insert pauses anywhere in the main code, reducing its time determinism)

Interrupts require cooperation between three distinct hardware components

- The peripheral
 - Generates events
 - Has local status and enable bits for the events
 - Usually groups all events in a single output signal to the interrupt controller
- The interrupt controller
 - Receives the interrupt signals from all the peripherals
 - Has enable, pending and active bits for all peripherals
 - Handles interrupt prioritization, and generates the output signal to the CPU
- The CPU
 - · Has the global interrupt enable bit
 - Has logic to stop main code execution and jump to the correct ISR

In a microcontroller

- All three components are inside the microcontroller, all signals between them are internal
- However, they are not transparent to software
 - Device drivers need to interact with all three for interrupts to work

The CPU has a bit to enable/disable interrupts

In the ARM Cortex-M4 CPU, there are two special assembly instructions to modify this bit

"cpsid i" disables interrupts

"cpsie i" enables interrupts

When the CPU is first powered up, interrupts are already enabled

The interrupt controller has three bits for each peripheral

- If the enable bit is 0, the peripheral cannot generate interrupts
- The pending and active bit will be explained in detail later
 - The active interrupt is the one whose interrupt service routine is executing on the CPU
 - Pending interrupts are interrupts scheduled for execution
- If multiple interrupts are raised by different peripherals at the same time, a priority logic decides which interrupt is executed first
 - The other become pending

52/68

Interrupts in the Cortex-M4 and stm32

Peripherals often have multiple internal events that can generate an interrupt

- Each event has an enable bit to let software decide which events should generate interrupts
- Each of event has a status bit, signaling that the event occurred
 - If an interrupt is not enabled for that event, software can still do polling on the event bit
- A single line goes from the peripheral to the interrupt controller

For each interrupt source, the interrupt controller implements a state machine with the pending and active bits

- Assume a peripheral signals an interrupt while the global enable bit is set, and the CPU is executing the main code
- The interrupt state goes from <u>not pending</u>, <u>not active</u> to <u>not pending</u>, <u>active</u>
 - It remains in this state as long as the CPU is executing the ISR
- Ather that, the interrupt state reverts back to <u>not pending</u>, <u>not active</u>

- Assume a peripheral signals an interrupt while the global enable bit is not set, or the CPU is executing another interrupt
- The interrupt state goes from <u>not pending</u>, <u>not active</u> to <u>pending</u>, <u>not active</u>
 - It remains in this state as long as the conditions that prevent the ISR execution persist
- Ather that, the interrupt state changes to <u>active</u>, <u>not pending</u> and the ISR is executed
- When the ISR completes, the state reverts back to <u>not pending</u>, <u>not active</u>

- If while the CPU is executing an ISR (thus, the state is <u>active</u>, <u>not pending</u>) the same peripheral signals again an interrupt
- The state goes to <u>pending</u>, <u>active</u>
- When the ISR completes its execution, the same ISR is called again, and the state changes to <u>active</u>, not <u>pending</u>

The last detail that we need to address is how the CPU locates the ISR to execute

- Remember the table that is placed at address 0 with the stack pointer and pointer to the function that is executed to begin the boot?
 - It is not actually made of just two entries
- After the first two entries, there are many more function pointers
- The first ones are for "system" interrupts, which are condition that occur inside the CPU
 - accessing an unmapped part of the address space, an invalid opcode being fetched, etc.
- Then, there are more function pointers, one for each peripheral interrupt
- The index into this table that corresponds to a specific peripheral, such as the USART depends on how the hardware designers who made the microcontroller connected the peripherals to the interrupt controller
 - Is documented in the manuals for the microcontroller

C++ name mangling, or how to call a C++ function from assembler code

- C++ supports function overloading, that is, letting programmers declare multiple functions with the same name, but different parameters
- C++ supports namespaces, which again allows to declare functions with the same name in multiple namespaces
- How can the linker resolve calls to functions with the same name?

The solution is name mangling

- The C++ compiler transforms the name of each function, "decorating" it with parameter information, and thus making an unique name
- This proces is transparent to developers, unless they want to reference a C++ function from assembly code
 - Here we want to put a pointer to an interrupt service routine written in C++ in a table of function pointers written in assembler

C++ name mangling, or how to call a C++ function from assembler code

Let's consider this function:

void USART2_IRQHandler()

- Every C++ mangled name begins with "_Z"
- Then comes the number of characters of the function name
- Then comes the function name
- Finally, comes the list of parameters
 - All ISR take no parameters (remember, they're called by the hardware!)
 - The parameter list is thus "v" which stands for void
 - That's all we need to know to mangle ISR names
- The return value is not encoded (overloading the return value is not possible)
- The resulting mangled name is thus

Z17USART2 IRQHandlerv

To write an interrupt-based driver for the serial port receive side

- We extend the assembler startup script to call our ISR
- We add a producer-consumer queue where the interrupt can push the received characters, and the main code can read them
- We extend the driver class to add accessor member functions to the queue
- In the class constructor, we add the necessary code to enable the interrupt

Extending the assembler startup script

The Reset_Hander function is identical to the previous ones

We add a function that is called when an entry in the interrupt table other than te ones we want is executed. We just have it loop forever

Then, we extend the
__Vectors table with pointers
to the unimplemented IRQ
until we reach the index into
the table for the USART2.
There, we place the pointer
to the C++ function

```
/* Reset Handler function same as the previous
  startup.s */
/* Unimplemented interrupt function. */
 .global UnimplementedIrg
 .type UnimplementedIrg, %function
UnimplementedIrq:
 UnimplementedIrq
 .size
 UnimplementedIrg, .-UnimplementedIrg
 .section .isr vector
 .qlobal Vectors
  Vectors:
 .word stack top
 .word Reset Handler
 .word UnimplementedIrq
 /*NMI*/
 .word UnimplementedIrq
 /*USART1*/
 .word Z17USART2 IRQHandlerv /*USART2*/
```

Extending the driver interface

The serial port driver class is extended with an available member function that returns if the queue has at least one character, and a read member function that returns the first character in the queue, or blocks until a character arrives if the queue is empty

```
#ifndef SERIAL_H
#define SERIAL_H

class SerialPort
{
  public:
 SerialPort();

 void write(const char *s);

 bool available() const;

 char read();
};

#endif //SERIAL_H
```

Adding the queue and writing the ISR

The queue is a hardcoded fixed length fifo, holding up to 16 characters

The ISR function checks if we have actually received a valid character (the interrupt is also called when errors occurred while receiving).

The character is enqueued if there is space

```
static const int bufsize=16;
static char rxbuffer[bufsize];
static int putpos=0;
static int getpos=0;
static volatile int numchar=0;
void USART2 IRQHandler()
 //Read status of usart peripheral
 unsigned int status=USART2->SR;
 //Read possibly received char
 char c=USART2->DR;
 //Did we receive a char?
 if(status & USART SR RXNE)
 if(numchar==bufsize) return; //Buffer full
 rxbuffer[putpos]=c;
 if(++putpos >= bufsize) putpos=0;
 numchar++;
```

Implementing the driver interface

The available member function just return if there are characters

The read member function polls the numchar variable, blocking if the queue is empty (client code can avoid this by checking available before calling read).

Then, it reads a character from the queue, and returns it

```
bool SerialPort::available() const
 return numchar>0;
char SerialPort::read()
 //Wait until the interrupt puts one char in
 //the buffer
 while(numchar==0);
 asm volatile("cpsid i"); //Disable interrupts
 char result=rxbuffer[getpos];
 if(++getpos >= bufsize) getpos=0;
 numchar--;
 asm volatile("cpsie i"); //Enable interrupts
 return result;
```

Syncronization between threads and interrupts

Notice the two "asm volatile" surrounding the code that read from the queue. The first disables the global interrupt enable bit in the CPU, the second one enables back interrupts.

Why is this necessary?

```
char SerialPort::read()
{
 while(numchar==0);
 asm volatile("cpsid i"); //Disable interrupts
 char result=rxbuffer[getpos];
 if(++getpos >= bufsize) getpos=0;
 numchar--;
 asm volatile("cpsie i"); //Enable interrupts
 return result;
}
```

- The queue is a data structure shared between the interrupts and the main code.
 - Just like with threads, race conditions can occur
- However, we can't use mutexes in this case
 - With a mutex the first thread entering the critical section "wins", the other blocks
 - Threads are all created equal, it's ok if either of the two blocks
- When synchronizing an interrupt with the main code
 - An interrupt can interrupt the main code, but the reverse is not possible
 - Interrupts are always run to completion and must never block

Syncronization between threads and interrupts

To solve this issue, we disable interrupts during the critical section

- An interrupt either happens before interrupts are disabled
 - First the interrupt enter the critical section then the main code, no race condition
- Or if it occurs while interrupts are disabled, it becomes pending, and gets executed when interrupts are enabled again
 - First the main code enter the critical section, then the interrupt, no race condition
- The interrupt service routines and critical sections have to be kept as short as possible

Enabling interrupts in the constructor

GPIO alternate function configuration, same as before

In USART->CR1 we also set the RXNEIE bit, which tells the peripheral to signal an interrupt to the interrupt controller when a character is received.

Then, we set the enable bit of the USART2 peripheral in the interrupt controller

```
SerialPort::SerialPort()
{
 RCC->AHB1ENR |= RCC_AHB1ENR_GPIOAEN;
 RCC->APB1ENR |= RCC_APB1ENR_USART2EN;

 GPIOA->AFR[0] |= (7<<(2*4)) | (7<<(3*4));
 GPIOA->MODER |= (2<<(2*2)) | (2<<(3*2));

 USART2->CR1 = USART_CR1_UE | USART_CR1_RXNEIE;
 USART2->BRR = (52<<4) | (1<<0);
 USART2->CR1 |= USART_CR1_TE | USART_CR1_RE;

 NVIC->ISER[1]=1<<6;
}
...</pre>
```

Main code

The main code echoes back the received character, or if it is a +, it blinks the led 10 times.

Experiment: after writing a +, type other characters while the LED is blinking, what happens?

While the led is blinkine the main code is not consuming characters from the queue in the serial driver, so up to 16 characters can be placed in the queue. The remaining will be lost. When the led stops blinking, the characters in the queue are echoed back.

```
#include "registers.h"
#include "serial.h"
void blink() {
 for(int i=0;i<10;i++) {
 GPIOD->BSRR=1<<14;
 delay();
 GPIOD->BSRR=1<<(14+16);
 delay();
SerialPort serial;
int main() {
 RCC->AHB1ENR |= RCC AHB1ENR GPIODEN;
 GPIOD->MODER = 1 << 28;
 bool led=false;
 For(;;) {
 char c=serial.read();
 if(c=='+') blink();
 else {
 char str[24]="Received chatacter:
 \r\n";
 str[20]=c;
 serial.write(str);
 }
```

Summary

In these slides we have seen, using a "by example" approach, how software can interact with hardware in the absence of an operating system.

Experiments performed in class using the stm32 have shown the presented code examples in operation.

The techniques presented here (accessing peripheral registers, polling and interrupts) can be applied broadly for other peripherals and other microcontrollers.

The techniques presented here are the basis of device driver development in an OS environment, where the interaction with context switches and the scheduler have to be considered.