Programmable timing functions Part 1: Timer-generated interrupts

Textbook: Chapter 15, General-Purpose Timers and Timer Interrupts Chapter 12.4, Cortex SysTick Timer and Interrupts

STM32F4xx Technical Reference Manual:

Chapter 17 — Basic timers (TIM6)

Chapter 15 — General-purpose timers (TIM4)

Chapter 10 - Interrupt vectors (for TIM4/TIM6 interrupts)

Timing functions in computer systems

- Periodically interrupt CPU to perform tasks
 - Sample sensor readings (temperature, pressure, etc.)
 - Generate music samples
- Provide accurate time delays
 - Instead of software loops
- Generate pulses or periodic waveforms
 - PWM signal for motor control
 - Strobe pulse for an external device
- Measure duration of an external event
 - Tachometer signal period to measure motor speed

Performing periodic operations

- Certain operations are to be performed every T seconds
 - Timer module interrupts the main thread every T seconds
 - Timer period is usually programmable
 - Interrupt handler performs required operations
 - Operations usually include clearing a flag in the timer

Timer Peripheral Modules

- Based on pre-settable binary counter
 - Count value can be read and written by MCU
 - Count direction might be fixed or selectable (up or down)
 - Counter's **clock source** might be fixed or selectable
 - Counter mode: count pulses which indicate events (e.g. odometer pulses)
 - **Timer mode**: periodic clock source, so count value proportional to **elapsed time** (e.g. stopwatch)
 - Counter's **overflow/underflow action** can be configured
 - Set a flag (testable by software)
 - Generate an interrupt (if enabled)
 - Reload counter with a designated value and continue counting Activate/toggle a hardware output signal

STM32F4 Timer Peripherals

- Basic Timer (Simple timer)
 - TIM6 and TIM7
 - Can be generic counter and internally connected to DAC
 - 16-bit counter
- General Purpose Timer
 - TIM9 to TIM14
 - Input capture, output compare, PWM, one pulse mode
 - 16-bit counter
- General Purpose Timer
 - TIM2,TIM3,**TIM4**,TIM5
 - Input capture, output compare, PWM, one pulse mode
 - 16-bit (TIM3/4) or 32-bit (TIM2/5) counter
- Advanced Control Timer
 - TIM1 and TIM8
 - Input capture, output compare, PWM, one pulse mode
 - 16-bit counter
 - Additional control for driving motor or other devices

Projects will use TIM4, TIM6

• 24 bit system timer(SysTick) — standard in all Cortex-M CPUs

STM32F407 programmable timers

14 timer modules – vary in counter width, max clock, and functionality

Timer type	Timer	Counter resolution	Counter type	Prescaler factor	DMA request generation	Capture/ compare channels	Complementary output	Max interface clock (MHz)	Max timer clock (MHz)	
Advanced- control	TIM1, TIM8	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	Yes	84	168	
	TIM2, TIM5	32-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	42	84	
	TIM3, TIM4	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	42	84	
General	TIM9	16-bit	Up	Any integer between 1 and 65536	No	2	No	84	168	
purpose	TIM10, TIM11	16-bit	Up	Any integer between 1 and 65536	No	1	No	84	168	
	TIM12	16-bit	Up	Any integer between 1 and 65536	No	2	No	42	84	
	TIM13, TIM14	16-bit	Up	Any integer between 1 and 65536	No	1	No	42	84	
Basic	TIM6, TIM7	16-bit	Up	Any integer between 1 and 65536	Yes	0	No	42	84	

Alternate functions for pins PD12-13-14-15

From STM32F407 Data Sheet – Table 6

Pin number								e n		-		
LQ FP64	WLCSP90	LQFP100	LOFP144	UFBGA176	LQFP176	Pin name (function after reset) ⁽¹⁾	Pin type I/O structure		Notes	Alternate functions	Additional functions	
-	-	60	82	M15	101	PD13	I/O	FT		FSMC_A18 TIM4_CH2/ EVENTOUT		
-	-	-	83	-	102	V _{SS}	S					
-	-	-	84	J13	103	V_{DD}	s					
-	F2	61	85	M14	104	PD14	I/O	FT		FSMC_D0TIM4_CH3/ EVENTOUT/EVENTOUT		
-	F1	62	86	L14	105	PD15	I/O	FT		FSMC_D*/TIM4_CH4/ EVENTOUT		
-	G2	59	81	N13	100	PD12	I/O	FT		FSMC_A17/TIM4_CH1 / USART3_RTS/ EVENTOUT		

TIM4 can drive LEDs connected to

PD12 with TIM4_CH1 PD13 with TIM4_CH2 PD14 with TIM4_CH3

PD15 with TIM4_CH4

(So, we will examine TIM4)

Basic timing function

General-purpose timers TIM2 – TIM5

- Count-up "overflow event" if **TIMx_CNT** reaches **TIMx_ARR**
 - **UIF** (udate interrupt flag) sets and TIMx_CNT resets to 0.
 - If **UIE** = 1 (update interrupt enabled), interrupt signal sent to NVIC
- **Prescale** value (set by **TIMx_PSC**) multiplies input clock period (1/ Fclk) to produce counter clock period:

$$Tcnt = 1/Fcnt = (PSC+1) \times (1/Fclk)$$

■ Periodic time interval is **TIMx_ARR** (Auto-Reload Register) value times the counter clock period:

Tout =
$$(ARR+1)\times Tcnt = (ARR+1)\times (PSC+1)\times (1/Fclk)$$

Example: For 1 second time period, given Fclk = 16MHz:

Tout =
$$(10000 \times 1600) \div 16000000 = 1$$
 second
Set ARR = 9999 and PSC = 1599 (other combinations can also be used)

T_{EVENT} = Prescale x Count x T_{CK_INT} = (PSC+1) x (ARR+1) x T_{CK_INT}

Counter timing (prescale changes 1->4)

Basic timer function registers (present in all 14 timers)

- TIMx Counter (TIMx_CNT, address offset 0x24)
 - 16-bit binary counter (32 in TIM2, TIM5)
 - Up counter in TIM6-TIM7, TIM9-TIM14
 - Up/down in TIM1-TIM5, TIM8
- TIMx Prescale Register (TIMx_PSC, address offset 0x28)
 - Clock prescale value (16 bits)
 - f_{CK CNT} = f_{CK INT} ÷ prescale (assuming CK_INT is clock source)
- TIMx Auto-Reload Register (TIMx_ARR, addr. offset 0x2C)
 - 16-bit register (32 in TIM2, TIM5)
 - End value for up count; initial value for down count
 - New ARR value can be written while the timer is running
 - Takes effect immediately if ARPE=0 in TIMx_CR1
 - Held in buffer until next update event if ARPE=1 in TIMx_CR1

Timer System Control Register 1

 $TIMx_CR1$ (default = all 0's)

Examples:

 $TIM4->CR1 \models 0x01;$ //Enable counting $TIM4->CR1 \&= \sim 0x01;$ //Disable counting

Counter Enable

1 = enable, 0 = disable CEN=1 to begin counting (apply CK_INT to CK_PSC)

Other Options:

UDIS = 0 enables update event to be generated (default)

URS = 0 allows different events to generate update interrupt (default)

1 restricts update interrupt to counter overflow/underflow

ARPE = 0 allows new ARR value to take effect immediately (default)

1 enables ARR buffer (new value held in buffer until next update event)

TIM2-4 and TIM9 include up/down direction and center-alignment controls

Timer Status Register

TIMx_SR (reset value = all 0's)

Capture/Compare Channel n Interrupt Flags (to be discussed later)

Update Interrupt Flag

```
1 = update interrupt pending
```

0 = no update occurred

Set by hardware on update event *(CNT overflow)*

Cleared by software

(write 0 to UIF bit)

```
Example: do actions if UIF=1
if (TIM4->SR & 0x01 == 0x01) { //test UIF
 .. do some actions
 TIM4->SR &= ~0x01; //clear UIF
}
```

Timer Interrupt Control Register

TIMx_DIER (default = all 0's)

Timer clock source

- Clock TIMx_CLK to each timer module TIMx must be **enabled** in the RCC (reset and clock control) module
 - TIMx_CLK is derived from a peripheral bus clock
 - TIM2-3-4-5-6-7 on APB1 (peripheral bus 1), enabled in RCC->APB1ENR
 - TIM9-10-11 on APB2 (peripheral bus 2), enabled in RCC->APB2ENR
 - Example: enable clocks to TIM2 and TIM9:

```
RCC->APB1ENR \mid = 0x00000001; //TIM2EN  is bit 0 of APB1ENR RCC->APB2ENR \mid = 0x000000004; //TIM9EN  is bit 2 of APB2ENR
```

• Default STM32F4xx startup code sets all bus/timer clocks to 16MHz on the Discovery board

Initialize the TIM4 with CMSIS

Enable clock to Timer4

```
RCC->APB1ENR \mid = RCC\_APB1ENR\_TIM4EN;
```

• Set the auto-reload

```
TIM4->ARR = arr_value;
```

• Set the prescaler

```
TIM4->PSC = psc_value;
```

• Enable the update interrupt

```
TIM4->DIER |=TIM_DIER_UIE;
```

Enable counting

```
TIM4->CR1 | = TIM_CR1_CEN;
```

Assembly:

```
RCC_TIM4EN EQU 0x04
arr_value EQU 4999
psc_value EQU 9999
DIER_UIE EQU 1
CR1_CEN EQU 1
```

```
r0,=RCC
ldr
 r1,[r0,#APB1ENR]
 r1,#RCC_TIM4EN
orr
 r1,[r0,#APB1ENR]
str
Idr r0,=TIM4
mov r1,#arr_value
str r1,[r0,\#ARR]
mov r1,#psc_value
 r1,[r0,#PSC]
str
ldr
 r1,[r0,#DIER]
 r1,#DIER_UIE
orr
 r1,[r0,#DIER]
str
 r1,[r0,#CR1]
ldr
 r1,#CR1_CEN
orr
 r1,[r0,#CR1]
str
```

Timer interrupt vectors

• Each timer has its own interrupt vector in the vector table

(refer to the startup file and Table 61 in the STM32F4xx Reference Manual)

• IRQ# determines vector position in the vector table

```
• IRQ#: IRQ28 - 29 - 30 - 54 - 55
Timer#: TIM2 - 3 - 4 - 6 - 7
```

• Default interrupt handler names* in the startup file:

```
TIM4_IRQHandler(); //handler for TIM4 interrupts
TIM6_DAC_IRQHandler(); //handler for TIM6 interrupts
```

*Either use this name for your interrupt handler, or modify the startup file to change the default to your own function name.

Enabling timer interrupts

- Timer interrupts must be enabled in **three places**
 - 1. In the timer: UIE bit (bit 0) in register TIMx_DIER

```
TIM4->DIER \mid = 1; // UIE is bit 0 or: TIM4->DIER \mid = TIM\_DIER\_UIE; // symbol from header file
```

- Interrupt triggered if UIF is set while UIE = 1
- Interrupt handler must reset UIF (write 0 to it)
- 2. In the NVIC set enable bit in NVIC_ISERx for each IRQn source:

```
NVIC_EnableIRQ(TIM9_IRQn); // enable TIM9 interrupts
```

- NVIC "Pending Flag" should reset automatically when the interrupt handler is entered
- 3. In the CPU enable CPU to respond to any configurable interrupt __enable_irq();

Interrupt Handler

Interrupts should be enabled in the CPU

```
__enable_irq();
Assembly: CPSIE I
```

• CMSIS ISR name: TIM4_IRQHandler

```
NVIC_EnableIRQ(TIM4_IRQn); //n = 30 for TIM4 Assembly: Enable TIM4_IRQn (bit 30) in NVIC_ISER0
```

- ISR activities
 - Do the ISR's work
 - Clear pending flag in timer module

```
TIM4->SR &= ~TIM_SR_UIF;
Assembly: write 0 to UIF (bit 0) of TIM4_SR
```

• Optional: Clear pending IRQ in NVIC (NVIC does this automatically)

```
NVIC_ClearPendingIRQ(TIM4_IRQn);
Assembly: write 1 to bit 30 of NVIC_ICPR
```

Example: Stopwatch

- Measure time with 100 us resolution
- Display elapsed time on an LCD, updating screen every 10 ms

```
04:21:48 (Min: Sec: Hundredths)
```

- Assume timer TIM4
 - Timer interrupt handler increments a counter, every 100 us
 - LCD Update every 10 ms
 - Update LCD every nth periodic interrupt
 - n = 10 ms / 100 us = 100
 - If LCD update is slow, don't increment in ISR!
 - Instead set flag LCD_Update in ISR, poll it in main loop
 - Usually the ISR is only for updating the timer or for delaying (precise timing!)