

STM32CubeIDE basics

GPIO lab: LED toggling using HAL libraries

Lab: LED toggling using HAL library

Objective:

 In this project we are going to toggle GREEN LED connected to PA5 pin on NUCLEO-G071RB board using Hardware Abstraction Layer (HAL) library

Pin Configuration Green LED

 In this example we are going to use one of the LEDs present on the STM32G0 Nucleo board (connected to PA5 as seen in the schematic below)

Start a new workspace

- Run STM32CubeIDE
- Select a folder to store a workspace

View on an empty workspace

Create a new project

Click on "Create a new STM32 project"

Checking for libraries update

- Application will look for updates on the server
- It may take a while ...

MCU/MPU selector

 As a next step we should select target MCU

We can select an ST board instead

ST MCU board selector

Cross reference selector

It is possible to use a cross reference to select an STM32 device

Select target MCU: STM32G071RBTx

We will use STM32G071RBTx MCU

Select target MCU: STM32G071RBTx

- It is possible to view on main MCU features, download its documentation
- To start a new project we need to double click on the part number

Enter project name

- Specify project name, optionally its location (if different from workspace one)
- Additionally we can specify target language (C or C++), binary type (executable or static library) and ___ project type (generated by STM32CubeMX or an empty one)

Enter project name

- Specify project name, optionally its location (if different from workspace one)
- Additionally we can specify target language (C or C++), binary type (executable or static library) and __ project type (generated by STM32CubeMX or an empty one)

Select code generation options

 It is possible to specify code generator options (which library files would be added to the project)

Confirm change of perspective

 At the end of project generation there is an information window about change of perspective to STM32CubeMX one

New project in STM32CubeMX perspective

Enabling Serial Wire debug interface

- Select "Serial Wire" from System Core -> SYS peripheral group
- As a result PA13 and PA14 will be assigned to SWD interface

Configuring PA5 as Output

Assign label to PA5

Using select Enter User Label and insert LED_GREEN label

Hint:

Labels are defined in **main.h** file within generated project (private defines section)

Default clock configuration – no change

Basic project settings – no change

Code generation

It is necessary to add to an empty template project our configuration done

Adding code

- We can use Ctrl+Space help to find proper function or argument
- Please use "USER CODE" sections only

```
/* Infinite loop */
 /* USER CODE BEGIN WHILE */
 97
 while (1)
 void HAL_GPIO_TogglePin(GPIO_TypeDef * GPIOx, uint16_t GPIO_Pin)
  98
 HAL_GPIO_TogglePin(LED_, GPIO Pin)
 99
 100
 /* USER CODE END WHILE
 # LED GREEN GPIO Port
 101
 # LED_GREEN_Pin
 102
 /* USER CODE BEGIN 3 */

 LL RCC PLL EnableDomain ADC(void): void

 103
 /* USER CODE END 3 */
 LL_RCC_PLL_EnableDomain_I2S1(void) : void
105 }
 LL_RCC_PLL_EnableDomain_SYS(void): void
 106
 LL_RCC_PLL_EnableDomain_TIM1(void): void
 1079 /**
 LL_RCC_PLL_EnableDomain_TIM15(void): void
 * @brief System Clock Con
 # LL RCC LSEDRIVE HIGH
 * @retval None
 110
 # LL_RCC_LSEDRIVE_LOW
 # LL_RCC_LSEDRIVE_MEDIUMHIGH

■ Console 

□
 # LL_RCC_LSEDRIVE_MEDIUMLOW
No consoles to display at this time.
 # LPTIM CFGR PRELOAD Msk
 Press 'Ctrl+Space' to show Template Proposals
```


Final code (main.c file)

We need to toggle LED_GREEN pin with 500ms delay in between

```
/* Initialize all configured peripherals */
 MX GPIO Init();
 /* USER CODE BEGIN 2 */
 92
 /* USER CODE END 2 */
 93
 94
 /* Infinite loop */
 95
 /* USER CODE BEGIN WHILE */
 97
 while (1)
 HAL_GPIO_TogglePin(LED_GREEN_GPIO_Port, LED_GREEN_Pin);
 HAL Delay(500);
100
101
 /* USER CODE END WHILE */
102
103
 /* USER CODE BEGIN 3 */
104
105
 /* USER CODE END 3 */
106 }
407
```


Compile and run debug session

 We can compile the code with "hammer" or build with automatic start of debug session using "bug" button

 Starting debug session we will be asked how we would like to debug the code

- When running debug (after successful compilation) there is no need to configure anything for debug
- Just connect target board to STLink and press ok

Debug settings 1/3

 It is possible to select debug probe and its interface

Debug settings 2/3

Debug settings 3/3

 Some more advanced commands are possible as well

Debug perspective (toolbar)

Once we enter into debug session, a new debug toolbar pop up

Debug perspective – registers view

 Within debug perspective it is possible to monitor code flow, variables and registers content (on application pause, breakpoint stop or live)

Project / debug explorer

Source code

Variables, breakpoints, registers view

... Let's check it

- After all code processing we can build the project, start debug session and run the application
- As an effect Green LED should toggle each 1second

Thank you

