

User manual

Getting started with MotionFX sensor fusion library in X-CUBE-MEMS1 expansion for STM32Cube

Introduction

The MotionFX is a middleware library component of the X-CUBE-MEMS1 software and runs on STM32. It provides real-time motion-sensor data fusion. It also performs gyroscope bias and magnetometer hard iron calibration.

This library is intended to work with ST MEMS only.

The algorithm is provided in static library format and is designed to be used on STM32 microcontrollers based on the ARM[®] Cortex[®] -M0+, ARM[®] Cortex[®]-M3 or ARM[®] Cortex[®]-M4 architectures.

It is built on top of STM32Cube software technology to ease portability across different STM32 microcontrollers.

The software comes with sample implementation running on X-NUCLEO-IKS01A1 (with optional STEVAL-MKI160V1) or X-NUCLEO-IKS01A2 expansion board on a NUCLEO-F401RE, NUCLEO-L476RG, NUCLEO-L152RE or NUCLEO-L073RZ development board.

1 Acronyms and abbreviations

Table 1. List of acronyms

Acronym	Description
API	Application programming interface
BSP	Board support package
GUI	Graphical user interface
HAL	Hardware abstraction layer
IDE	Integrated development environment

UM2220 - Rev 4 page 2/24

MotionFX middleware library in X-CUBE-MEMS1 software expansion for STM32Cube

2.1 MotionFX overview

The MotionFX library expands the functionality of the X-CUBE-MEMS1 software.

The library acquires data from the accelerometer, gyroscope (6-axis fusion) and magnetometer (9-axis fusion) and provides real-time motion-sensor data fusion.

The MotionFX filtering and predictive software uses advanced algorithms to intelligently integrate outputs from multiple MEMS sensors, regardless of environmental conditions, for an optimum performance.

The library is designed for ST MEMS only. Functionality and performance when using other MEMS sensors are not analyzed and can be significantly different from what described in the document

The complexity of the library dedicated to the Cortex-M0+ core is reduced due to the performance limitation of Cortex-M0+ architecture. This library uses different APIs and has less features in comparison with the version for Cortex-M3 and Cortex-M4 (for further details, see the following chapters).

A sample implementation is available on X-NUCLEO-IKS01A2 and X-NUCLEO-IKS01A1 (with optional STEVAL-MKI160V1) expansion boards, mounted on a NUCLEO-F401RE, NUCLEO-L476RG, NUCLEO-L152RE or NUCLEO-L073RZ development board.

2.2 MotionFX library

Technical information fully describing the functions and parameters of the MotionFX APIs can be found in the MotionFX Package.chm compiled HTML file located in the Documentation folder.

2.2.1 MotionFX library description

The MotionFX sensor fusion library manages data acquired from accelerometer, gyroscope and magnetometer sensor; it features:

- real-time 9-axis motion-sensor data fusion (accelerometer, gyroscope, magnetometer)
- · real-time 6-axis motion-sensor data fusion (accelerometer, gyroscope)
- computation of rotation, quaternions, gravity and linear acceleration data
- gyroscope bias calibration
- magnetometer hard iron calibration
- recommended sensor data sampling frequency of 100 Hz
- · resources requirements:
 - Cortex-M3, Cortex-M4: 45 kB of code and 8 kB of data memory
 - Cortex-M0+: 12 kB of code and 0.4 kB of data memory
 - Note: Real size might differ for different IDEs (toolchain)
- available for ARM Cortex-M0+, Cortex-M3 and Cortex-M4 architecture

2.2.2 MotionFX 6-axis and 9-axis sensor fusion modes

The MotionFX library implements a sensor fusion algorithm for the estimation of 3D orientation in space. It uses a digital filter based on the Kalman theory to fuse data from several sensors and compensate for limitations of single sensors. For instance, gyroscope data can drift and this impacts the orientation estimation; this issue can be fixed by using the magnetometer to provide absolute orientation information.

Similarly, the magnetometer does not have a very high bandwidth and suffers from magnetic disturbance, but these weaknesses can be compensated with a gyroscope.

9-axis sensor fusion uses data from the accelerometer, gyroscope and magnetometer and provides absolute orientation in 3D space including heading (i.e., the magnetic North direction).

6-axis sensor fusion uses the accelerometer and gyroscope data only. It has lower computational requirements, but does not provide information about the device absolute orientation.

UM2220 - Rev 4 page 3/24

6-axis sensor fusion is fit for fast movements (e.g., for gaming) and when absolute orientation is not necessary.

2.2.3 MotionFX library operation

The MotionFX library integrates 6- and 9-axis sensor fusion algorithms in one library; they can even run simultaneously.

Cortex-M3 and Cortex-M4

The library implements the following critical internal functions associated with sensor fusion computation:

- the MotionFX_propagate is a prediction function used to estimate the orientation in 3D space; gyroscope data is given more weight in this phase.
- 2. the MotionFX_update is the corrective function which adjusts the predicted value when necessary; accelerometer and magnetometer data are given more weight in this phase.

The MotionFX_update function can be called whenever the MotionFX_propagate is invoked, or less often in systems that have less computation power.

The ${\tt MotionFX_update}$ function takes approximately three times more MCU computation time than the ${\tt MotionFX_propagate}$ function.

Cortex-M0+

The sensor fusion computation is concentrated in only one function MotionFX CMOP update.

2.2.4 MotionFX library parameters

Cortex-M3 and Cortex-M4

The library is "parameterized" using an MFX_knobs_t structure.

The parameters for the structure are:

- ATime, MTime, FrTime represent the weighting stability of sensors for prediction (trust factor), from 0 to 1.
 Default values are recommended.
- LMode represents the gyroscope bias learning mode; the library automatically tracks and calibrates gyro zero-rate bias drift.

This possible parameter values are:

- LMode = 0 learning off; use this mode if the gyro is already calibrated
- LMode = 1 static learning; learning is performed only when the system is not moving
- LMode = 2 dynamic learning; learning is also performed when the system is moving
- gbias_acc/gyro/mag_th_sc_6X, gbias_acc/gyro/mag_th_sc_9X represent the thresholds below which the gbias algorithm automatically starts. These values should be established through testing (they are different for different part numbers). The values in the example project are usually correct
 - modx represents the decimation of MotionFX update call frequency
 - output_type represents the sensor fusion library output orientation: 0 = NED, 1 = ENU
 - start_automatic_gbias_calculation represents a flag that restarts gyroscope bias calibration when set to 1
 - acc/gyro/mag_orientation is the acc/gyro/mag data orientation string of three characters indicating the direction of each positive orientation of the reference frame used for the accelerometer data output, in the sequence x, y, z. Valid values are: n (north) or s (south), w (west) or e (east), u (up) or d (down).

As shown in the figure below, the X-NUCLEO-IKS01A1 accelerometer sensor has an ENU orientation (x - East, y - North, z - Up), so the string is: "enu", while the accelerometer sensor in STEVAL-MKI160V1 is NWU (x-North, y-West, z-Up): "nwu".

UM2220 - Rev 4 page 4/24

Figure 1. Example of sensor orientations

Cortex-M0+

Only the sensor orientation must be set using MotionFX_CMOP_setOrientation function. The parameters of this function are orientation strings which are composed in the same manner as for Cortex-M3 and Cortex-M4 (see above).

The MotionFX_propagate and the MotionFX_update (MotionFX_CMOP_update) functions receive input from sensors in the MFX_input_t (MFX_CMOP_input_t) structure:

- mag represents magnetometer data after calibration in μT/50
- acc represents accelerometer data in g
- gyro represents gyroscope data in dps

The MotionFX_propagate and the MotionFX_update (MotionFX_CM0P_update) functions provide the sensor fusion output in the MFX_output_t (MFX_CM0P_output_t) structure:

- rotation 6/9x represents the system orientation in three-angle format: yaw, pitch and roll
- quaternion_6/9x represents the system orientation in four-number format; this format gives the same information as rotation_6/9x but it has advantages for computation and is therefore usually used by other algorithms (based on the sensor fusion)
- gravity_6/9x represents the static acceleration (i.e., Earth gravity) vector extracted from the acceleration data

UM2220 - Rev 4 page 5/24

• linear_acceleration_6/9X represents the dynamic acceleration (i.e., movement) vector extracted from the acceleration data.

2.2.5 MotionFX library output data rate

It is important to set up the sensor fusion library output data rate properly; 100 Hz is recommended.

The output data rate for:

- the gyroscope and the accelerometer should be equal to or greater than 100 Hz;
- the magnetometer can be lower 20/40 Hz is typically good for a magnetic field sensor.

Cortex-M3 and Cortex-M4

It is possible to scale the library system requirements in terms of MCU/MPU load. As the MotionFX_update function requires approximately three times more computation power than the MotionFX_propagate function, it can be called at a lower frequency than the library output data rate if the system resources are limited (e.g., in embedded systems).

Use the modx parameter in MFX_knobs_t structure to decrease the frequency of MotionFX_update function calls. For example, setting modx to 2 calls the MotionFX_update function once every two MotionFX propagate function calls.

The recommended settings are:

- modx = 1, for tablets or other systems with MCU/MPU and for STM32F4;
- modx = 2, for STM32F1.

2.2.6 Sensor calibration in the MotionFX library

Gyroscope and accelerometer calibration

Accelerometer calibration is not necessary for sensor fusion except for applications demanding very high orientation precision; it involves aligning the system in several positions according to the gravity direction.

Gyroscope calibration is handled automatically by the MotionFX library by continuously compensating the zero-rate offset effect.

Magnometer calibration

The MotionFX library contains routines for magnetometer hard iron calibration.

The magnetometer is affected by the hard-iron and soft-iron phenomena described below.

Hard-iron distortion

Hard-iron distortion is normally generated by ferromagnetic material with permanent magnetic fields that are part of the object (e.g., a tablet) in use. These materials can be permanent magnets or magnetized iron or steel. They are time invariant and deform the local geomagnetic field with different offsets in different directions.

As each board can be magnetized differently, the hard iron effect is specific to the individual board.

If you move the board around a space approximating (as much as possible) a 3D sphere in an ideal environment (no hard-iron/soft-iron distortion) and plot the collected magnetic sensor raw data, the result is a perfect sphere with no offset.

The hard-iron distortion effect offsets the sphere along the x, y and z axes; in the x-y plane, the hard-iron distortion is identified by an offset of the origin of the ideal circle from (0, 0), scatter plots for XY and XZ axes are sufficient to determine if there is an offset.

Soft-iron distortion

Soft-iron distortion is generated by magnetically soft materials or current carrying PCB traces. While hard-iron distortion is constant regardless of the orientation, the soft-iron distortion changes with the orientation of the object in the Earth's field (soft magnetic materials change their magnetization direction).

The local geomagnetic field is deformed with different gain on different directions. The effect of the soft-iron to distort the ideal full round sphere into a tilted ellipsoid; in the x-y plane, the soft-iron distortion is identified by a tilted ellipse with the origin at (0,0) for the XY axis (XZ).

The soft iron effect is the same across all boards of the same design, which is why a good PCB design which takes magnetometer placement (high current traces/other component clearance) into account can generally avoid any soft iron effects (valid for X-NUCLEO-IKS01A1 and X-NUCLEO-IKS01A2 expansion boards).

Calibration procedure

The MotionFX library magnetometer calibration library compensates for hard-iron distortions.

UM2220 - Rev 4 page 6/24

The magnetometer calibration can be performed at a slower frequency than the sensor fusion output data rate (e.g., 25 Hz).

To run the calibration:

- 1. initialize magnetometer calibration library (MotionFX MagCal init or MotionFX CMOP MagCal init)
- 2. call periodically calibration function (MotionFX_MagCal_run or MotionFX_CMOP_MagCal_run) until the calibration is successfully performed
- 3. check if calibration was successful (MotionFX_MagCal_getParams or MotionFX_CMOP_MagCal_getParams); if the function returns mag_data_out.cal_quality = MFX MAGCALGOOD or MFX CMOP MAGCALGOOD, the calibration was successfully performed
- 4. apply calibration results:
 - MAG Calibrated.AXIS X = MAG Value.AXIS X MAG Offset.AXIS X
 - MAG_Calibrated.AXIS_Y = MAG_Value.AXIS_Y MAG_Offset.AXIS_Y
 - MAG_Calibrated.AXIS_Z = MAG_Value.AXIS_Z MAG_Offset.AXIS_Z

After calibration routine initialization, slowly rotate the device in a figure 8 pattern in space. While performing this movement, keep the device clear of other magnetic objects such as cell phones, computers and other steel objects.

Figure 2. STM32 Nucleo board rotation during calibration

To check that the calibration was performed correctly, check magnetometer data (after applying calibration results) using the scatter plot.

2.2.7 MotionFX APIs

The MotionFX APIs are:

Cortex-M3 and Cortex-M4

UM2220 - Rev 4 page 7/24

- uint8_t MotionFX_GetLibVersion(char *version)
 - retrieves the version of the library
 - *version is a pointer to an array of 35 characters
 - returns the number of characters in the version string
- void MotionFX Initialize(void)
 - performs MotionFX library initialization and setup of the internal mechanism.
 - the CRC module in STM32 microcontroller (in RCC peripheral clock enable register) has to be enabled before using the library

Note: This function must be called before using the sensor fusion library.

- voidMotionFX setKnobs(MFX knobs t *knobs)
 - sets the internal knobs
 - *knobs parameter is a pointer to a structure with knobs
- void MotionFX getKnobs (MFX knobs t *knobs)
 - gets the current internal knobs
 - *knobs parameter is a pointer to a structure with knobs
- MFX engine state t MotionFX getStatus 6X(void)
 - gets the 6 axes library status
 - returns 1 if enabled, 0 if disabled
- MFX_engine_state_t MotionFX_getStatus_9X(void)
 - gets the 9 axes library status
 - returns 1 if enabled, 0 if disabled
- void MotionFX enable 6X (MFX engine state t enable)
 - enables or disables the 6 axes function (ACC + GYRO)
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX enable 9X (MFX engine state t enable)
 - enables or disables the 9 axes function (ACC + GYRO+MAG)
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX_setGbias(float *gbias)
 - sets the initial gbias
 - *gbias parameter is a pointer to a float array containing the gyro bias value for each axis
- void MotionFX_getGbias(float *gbias)
 - gets the initial gbias
 - *gbias parameter is a pointer to a float array containing the gyro bias value for each axis
- void MotionFX_update(MFX_output_t *data_out, MFX_input_t *data_in, float eml_deltatime, float *eml_q_update)
 - runs the Kalman filter update
 - *data out parameter is a pointer to output data structure
 - *data in parameter is a pointer to input data structure
 - eml deltatime parameter is a delta time between two propagate calls [sec]
 - *eml_q_update parameter is a pointer set to NULL
- void MotionFX_propagate(MFX_output_t *data_out, MFX_input_t *data_in, float eml deltatime)
 - runs the Kalman filter propagate
 - *data out parameter is a pointer to output data structure

UM2220 - Rev 4 page 8/24

- *data in parameter is a pointer to input data structure
- eml deltatime parameter is a delta time between two propagate calls [sec]
- void MotionFX MagCal init(int sampletime, unsigned short int enable)
 - initializes the magnetometer calibration library
 - sampletime parameter is a period in milliseconds [ms] between the update function calls
 - enable parameter is to enable (1) or disable (0) library
- void MotionFX_MagCal_run(MFX_MagCal_input_t *data_in)
 - · runs the magnetometer calibration algorithm
 - *data in parameter is a pointer to input data structure
 - the parameters for the structure type MFX_MagCal_input_t are:
 - mag is uncalibrated magnetometer data [μT]/50
 - time stamp is the timestamp [ms]
- void MotionFX MagCal getParams (MFX MagCal output t *data out)
 - gets magnetometer calibration parameters
 - *data out parameter is a pointer to output data structure
 - the parameters for the structure type MFX MagCal output t are:
 - hi bias is the hard iron offset array [μΤ]/50
 - cal quality is the calibration quality factor:
 - MFX MAGCALUNKNOWN = 0; accuracy of the calibration parameters is unknown
 - MFX_MAGCALPOOR = 1; accuracy of the calibration parameters is poor, cannot be trusted
 - MFX MAGCALOK = 2; accuracy of the calibration parameters is OK
 - MFX MAGCALGOOD = 3; accuracy of the calibration parameters is good

Storing and loading magnetometer calibration parameters

The following functions have to be implemented specifically for each target platform:

- char MotionFX_LoadMagCalFromNVM(unsigned short int dataSize, unsigned int *data)
 - the function is used to retrieve the calibration parameters from storage, the function is called when magnetometer calibration library is enabled
 - dataSize is the size of the data in bytes
 - *data is the data location pointer
 - returns 0 for correct loading, 1 otherwise
- char MotionFX_SaveMagCalInNVM(unsigned short int dataSize, unsigned int *data)
 - the function is used to store the calibration parameters and is called when the magnetometer calibration library is disabled
 - dataSize is the size of the data in bytes
 - *data is the data location pointer
 - returns 0 for correct saving, 1 otherwise

Cortex-M0+

- uint8_t MotionFX_CMOP_GetLibVersion(char *version)
 - retrieves the version of the library
 - *version is a pointer to an array of 35 characters
 - returns the number of characters in the version string
- void MotionFX_CMOP_Initialize(void)
 - performs MotionFX library initialization and setup of the internal mechanism

UM2220 - Rev 4 page 9/24

 the CRC module in STM32 microcontroller (in RCC peripheral clock enable register) has to be enabled before using the library

Note: This function must be called before using the sensor fusion library.

- void MotionFX_CMOP_setOrientation(const char acc_orientation[4], const char gyro_orientation[4], const char mag_orientation[4])
 - sets sensors orientation
 - acc orienation/gyro orientation/mag orientation orientation strings
- MFX CMOP engine state t MotionFX CMOP getStatus 6X(void)
 - gets the 6 axes library status
 - returns 1 if enabled, 0 if disabled
- MFX CMOP engine state t MotionFX CMOP getStatus 9X(void)
 - gets the 9 axes library status
 - returns 1 if enabled, 0 if disabled
- MFX CMOP engine state t MotionFX CMOP getStatus euler(void)
 - gets the status of euler angles calculation
 - returns 1 if enabled, 0 if disabled
- MFX CMOP engine state t MotionFX CMOP getStatus gbias(void)
 - gets the status of gyroscope calibration
 - returns 1 if enabled, 0 if disabled
- void MotionFX CMOP enable 6X(MFX CMOP engine state t enable)
 - enables or disables the 6 axes function (ACC + GYRO)
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX_CMOP_enable_9X(MFX_CMOP_engine_state_t enable)
 - enables or disables the 9 axes function (ACC + GYRO+MAG)
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX CMOP enable euler(MFX CMOP engine state t enable)
 - enables or disables the euler angles calculation
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX_CMOP_enable_gbias(MFX_CMOP_engine_state_t enable)
 - enables or disables the gyroscope calibration
 - enable parameter is 1 to enable, 0 to disable
- void MotionFX CMOP setGbias(float *gbias)
 - sets the initial gbias
 - $^\circ$ $\,\,$ *gbias parameter is a pointer to a float array containing the gyro bias value for each axis
- void MotionFX_CMOP_getGbias(float *gbias)
 - gets the initial gbias
 - *gbias parameter is a pointer to a float array containing the gyro bias value for each axis
- - runs the sensor fusion algorithm
 - *data_out parameter is a pointer to output data structure
 - *data in parameter is a pointer to input data structure
 - deltatime parameter is a delta time between two propagate calls [sec]
- void MotionFX_CMOP_MagCal_init(int sampletime, unsigned short int enable)
 - initializes the magnetometer calibration library

UM2220 - Rev 4 page 10/24

- sampletime parameter is a period in milliseconds [ms] between the update function calls
- enable parameter is to enable (1) or disable (0) library
- void MotionFX_CMOP_MagCal_run(MFX_MagCal_CMOP_input_t *data_in)
 - runs the magnetometer calibration algorithm
 - *data in parameter is a pointer to input data structure
 - the parameters for the structure type MFX MagCal CMOP input t are:
 - mag is uncalibrated magnetometer data [µT]/50
- void MotionFX_CMOP_MagCal_getParams(MFX_CMOP_MagCal_output_t *data_out)
 - gets magnetometer calibration parameters
 - *data out parameter is a pointer to output data structure
 - the parameters for the structure type MFX__CM0P_MagCal_output_t are:
 - hi bias is the hard iron offset array [μΤ]/50
 - cal quality is the calibration quality factor:
 - MFX_CMOP_MAGCALUNKNOWN = 0; accuracy of the calibration parameters is unknown
 - MFX_CM0P_MAGCALPOOR = 1; accuracy of the calibration parameters is poor, cannot be trusted
 - MFX_CM0P_MAGCALOK = 2; accuracy of the calibration parameters is OK
 - MFX CMOP MAGCALGOOD = 3; accuracy of the calibration parameters is good

UM2220 - Rev 4 page 11/24

2.2.8 API flow chart

Figure 3. MotionFX API logic sequence

UM2220 - Rev 4 page 12/24

2.2.9 Demo code

The following demonstration code reads data from the accelerometer, gyroscope and magnetometer sensors and gets the rotation, quaternions, gravity and linear acceleration.

```
[...]
#define VERSION STR LENG 35
#define MFX DELTATIME 10
/*** Initialization ***/
char lib version[VERSION STR LENG];
char acc orientation[3];
MFX knobs t iKnobs;
/* Sensor Fusion API initialization function */
MotionFX initialize();
/* Optional: Get version */
MotionFX GetLibVersion(lib version);
MotionFX getKnobs(&iKnobs);
/* Modify knobs settings */
MotionFX setKnobs(&iKnobs);
/* Enable 9-axis sensor fusion */
MotionFX enable 9X(MFX ENGINE ENABLE);
[...]
/*** Using Sensor Fusion algorithm ***/
Timer OR DataRate Interrupt Handler()
MFX input t data in;
MFX output t data out;
/* Get acceleration X/Y/Z in g */
MEMS Read AccValue(data in.acc[0], data in.acc[1], data in.acc[2]);
/* Get angular rate X/Y/Z in dps */
MEMS Read GyroValue(data in.gyro[0], data in.gyro[1], data in.gyro[2]);
/* Get magnetic field X/Y/Z in uT/50 */
MEMS_Read_MagValue(data_in.mag[0], data_in.mag[1], &data_in.mag[2]);
/* Run Sensor Fusion algorithm */
MotionFX_propagate(&data_out, &data_in, MFX_DELTATIME);
MotionFX_update(&data_out, &data_in, MFX_DELTATIME, NULL);
```

UM2220 - Rev 4 page 13/24

2.2.10 Algorithm performance

Table 2. Cortex-M4 and Cortex-M3: elapsed time (µs) algorithm

Cortex-M4 STM32F401RE at 84 MHz						Cortex-M3 STM32L152RE at 32 MHz											
-	W4STN 13.1 (G 5.4.1)	CC	IA	R EWA 7.80.4		Keil	μVisio	n 5.22	22 SW4STM32 1.13.1 (GCC 5.4.1)		IAR FWARM 7 80 4			1 7.80.4	Keil μVision 5.22		
Min	Avg	Max	Min	Avg	Max	Min	Avg	Max	Min	Avg	Max	Min	Avg	Max	Min	Avg	Max
<1	2044	3256	<1	1975	2082	<1	2898	2967	1	7108	26261	2	3546	25945	2	4967	15316

Table 3. Cortex-M0+: elapsed time (µs) algorithm

	Cortex-M0+ STM32L073RZ at 32 MHz								
SW4	STM32 1.13.1 (GC	IA	R EWARM 7.	.80.4	Keil μVision 5.22				
Min	Avg	Max	Min	Avg	Max	Min	Avg	Max	
2	3462	3693	2	1477	3586	2	1657	1753	

UM2220 - Rev 4 page 14/24

3 Sample application

The MotionFX middleware can be easily manipulated to build user applications. A sample application is provided in the Application folder.

It is designed to run on a NUCLEO-F401RE, NUCLEO-L476RG, NUCLEO-L152RE or NUCLEO-L073RZ development board connected to an X-NUCLEO-IKS01A1 (based on LSM6DS0) or an X-NUCLEO-IKS01A2 (based on LSM6DSL) expansion board, with optional STEVAL-MKI160V1 board (based on LSM6DS3).

The application provides real-time motion-sensor data fusion and returns rotation, quaternions, gravity and linear acceleration.

Figure 4. STM32 Nucleo: LEDs, button, jumper

The above figure shows the user button B1 and the three LEDs of the NUCLEO-F401RE board. Once the board is powered, LED LD3 (PWR) turns ON.

Note: After powering the board, LED LD2 blinks once indicating the application is ready.

Initially, the magnetometer calibration data are loaded from the MCU internal flash memory and checked for data validation and good calibration quality.

If the data are valid and the calibration quality is good the LED2 is switched ON, if not the magnetometer needs calibration and LED2 is turned OFF; in this case the calibration routine is initialized (only for NUCLEO-F401RE, NUCLEO-L476RG, NUCLEO-L152RE).

To calibrate the magnetometer, perform the figure 8 calibration movement.

Note: You can calibrate the magnetometer only when the sensor fusion is activated.

When user button B1 is pressed, the system clears old magnetometer calibration data stored in the flash memory and starts the calibration routine again.

As soon as the magnetometer calibration finishes, after acquiring enough data, LED2 turns ON indicating that the calibration quality is good and calibration data are stored in the flash memory.

UM2220 - Rev 4 page 15/24

3.1 Unicleo-GUI application

The sample application uses the Windows Unicleo-GUI utility, which can be downloaded from www.st.com.

- Step 1. Ensure that the necessary drivers are installed and the STM32 Nucleo board with appropriate expansion board is connected to the PC.
- Step 2. Launch the Unicleo-GUI application to open the main application window.
 If an STM32 Nucleo board with supported firmware is connected to the PC, it is automatically detected and the appropriate COM port is opened.

Figure 5. Unicleo main window

Step 3. Start and stop data streaming by using the appropriate buttons on the vertical tool bar.

The data coming from the connected sensor can be viewed in the User Messages tab.

Figure 6. User Messages tab

Step 4. Click on the Fusion icon in the vertical toolbar to open the dedicated application window.
 To switch between 9-axes and 6-axes sensor fusion click on the appropriate button.
 To align the tea pot position point the Nucleo board towards the screen and press Reset model button.

UM2220 - Rev 4 page 16/24

Figure 7. Fusion window

Step 5. Click on the Scatter Plot icon to check the magnetometer calibration quality.

UM2220 - Rev 4 page 17/24

Figure 8. Magnetometer scatter plot (properly calibrated magnetometer)

Step 6. Click on the **Datalog** icon in the vertical toolbar to open the datalog configuration window: you can select the sensor and fusion data to be saved in the files. You can start or stop saving by clicking on the corresponding button.

Figure 9. Datalog window

UM2220 - Rev 4 page 18/24

4 References

All of the following resources are freely available on www.st.com.

- UM1859: Getting started with the X-CUBE-MEMS1 motion MEMS and environmental sensor software expansion for STM32Cube
- 2. UM1724: STM32 Nucleo-64 board
- 3. UM2128: Getting started with Unicleo-GUI for motion MEMS and environmental sensor software expansion for STM32Cube

UM2220 - Rev 4 page 19/24

Revision history

Table 4. Document revision history

Date	Version	Changes
12-May-2017	1	Initial release.
26-Jan-2018	2	Added references to NUCLEO-L152RE development board and Section 2.2.10 Algorithm performance.
20-Mar-2018	3	Updated Introduction, Section 2.1: "MotionFX overview" and Section 2.2.9: "Demo code".
		Updated Section 2.2.7 MotionFX APIs and Figure 3. MotionFX API logic sequence.
02-May-2018	4	Added Table 3. Cortex-M0+: elapsed time (µs) algorithm.
		Added references to NUCLEO-L073RZ and ARM® Cortex®-M0+.

UM2220 - Rev 4 page 20/24

Contents

	2.1	Motion	FX overview	3
	2.2	Motion	FX library	3
		2.2.1	MotionFX library description	3
		2.2.2	MotionFX 6-axis and 9-axis sensor fusion modes	3
		2.2.3	MotionFX library operation	4
		2.2.4	MotionFX library parameters	4
		2.2.5	MotionFX library output data rate	6
		2.2.6	Sensor calibration in the MotionFX library	6
		2.2.7	MotionFX APIs	7
		2.2.8	API flow chart	11
		2.2.9	Demo code	13
		2.2.10	Algorithm performance	13
3	Sam	ple app	lication	15
	3.1	Unicled	o-GUI application	15
4	Refe	rences		19
Da.				

List of tables

Table 1.	List of acronyms	2
	Cortex-M4 and Cortex-M3: elapsed time (µs) algorithm	
Table 3.	Cortex-M0+: elapsed time (µs) algorithm	14
Table 4.	Document revision history	20

UM2220 - Rev 4 page 22/24

List of figures

Figure 1.	Example of sensor orientations	. 5
	STM32 Nucleo board rotation during calibration	
Figure 3.	MotionFX API logic sequence	12
Figure 4.	STM32 Nucleo: LEDs, button, jumper	15
Figure 5.	Unicleo main window	16
Figure 6.	User Messages tab	16
Figure 7.	Fusion window	17
Figure 8.	Magnetometer scatter plot (properly calibrated magnetometer)	18
Figure 9.	Datalog window	18

UM2220 - Rev 4 page 23/24

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2018 STMicroelectronics - All rights reserved

UM2220 - Rev 4 page 24/24