

Interrupciones en los microcontroladores St STM32

2012/07/07

Contenido

- Objetivos
- Introducción. Concepto de interrupción. Tipos
- Interrupciones en ARM Cortex-M
- Gestión de las interrupciones
- Interrupciones externas
- Ejemplo: EXTI
- Ejercicios

Objetivos

- Conocer el concepto de interrupción.
- Diferenciar las fuentes de interrupción.
- Diseñar aplicaciones mediante la utilización de interrupciones.

Introducción. Concepto de interrupción

• El programa en curso, tras un requerimiento, paraliza su ejecución y pasa a ejecutarse una rutina (*manejador*) de interrupción.

Introducción

 Atención de periféricos mediante consulta de estado (POLLING)

Introducción

• Atención de periféricos mediante INTERRUPCIONES

Solicitud INT 1 **PROGRAMA** PERIFERICO 1 PUERTO DATOS E/S Solicitud **RUTINA1** INT 2 PERIFERICO 2 PUERTO RUTINA2 TENCIÓN AL PERIFÉRICO2 DATOS E/S

INTERRUPCION

Interrupciones en ARM Cortex-M

- Soporta hasta 240 fuentes de interrupción con 256 niveles de prioridad. (M4)
- Las que nos interesan ahora son:
 - Generadas por fuentes externas.
 - EXTI0,1,2,...
 - La petición de interrupción se puede generar tanto por nivel como por flanco en el pin correspondiente
 - Interrupciones generadas por los periféricos internos.
 - Temporizadores/Contadores
- Cada fuente de interrupción tiene asociado su propio vector de interrupción para localizar el manejador.

Interrupciones en ARM Cortex-M

Interrupciones en ARM Cortex-M

- Los ARM Cortex-M disponen de un controlador de interrupciones: Nested Vectored Interrupt Controller (NVIC)
- Cuando se produce una interrupción el NVIC compara la prioridad de esta interrupción (P_i) con el nivel de prioridad de ejecución actual (P_a)
 - Si P_i > P_a se ejecuta el manejador de la interrupción
- Las interrupciones puede ser habilitadas / inhibidas
- Los micros Cortex-M incluyen características avanzadas para reducir la latencia de la interrupción

- CMSIS HAL (*Hardware Abstraction Layer*) utiliza números de IRQ (IRQn) para identificar las interrupciones.
 - La primera interrupción de dispositivo tiene el IRQn = 0
 - Se utilizan valores negativos de IRQn para las "processor core exceptions"
- El fichero stm32f4xx.h lo proporciona el fabricante del micro y es el principal include en las aplicaciones..
- Este fichero contiene entre otras cosas:
 - Interrupt Number Definition: proporciona los números de interrupción (IRQn) para todas las interrupciones y excepciones.

stm32f4xx.h

```
@brief STM32F4XX Interrupt Number Definition, according to the selected device
 in @ref Library_configuration_section
 typedef enum IRQn
 /xxxxxx Cortex-M4 Processor Exceptions Numbers xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
 NonMaskableInt_IRQn = -14, /*!< 2 Non Maskable Interrupt
  NonMaskableInt_IRQn = -14, /*!< 2 Non Maskable Interrupt

MemoryManagement_IRQn = -12, /*!< 4 Cortex-M4 Memory Management Interrupt

BusFault_IRQn = -11, /*!< 5 Cortex-M4 Bus Fault Interrupt

UsageFault_IRQn = -10, /*!< 6 Cortex-M4 Usage Fault Interrupt

SVCall_IRQn = -5, /*!< 11 Cortex-M4 SV Call Interrupt

DebugMonitor_IRQn = -4, /*!< 12 Cortex-M4 Debug Monitor Interrupt

PendSV_IRQn = -2, /*!< 14 Cortex-M4 Pend SV Interrupt
 = 0,
 /*!< PVD through EXTI Line detection Interrupt
PVD_IRQn
 /*!< Tamper and TimeStamp interrupts through the EXTI line
 TAMP_STAMP_IRQn
 /*!< RTC Wakeup interrupt through the EXTI line
/*!< FLASH_global Interrupt
```


- ARM proporciona una plantilla del fichero startup_device para cada compilador soportado
 - Este fichero es adaptado por el fabricante del micro para definir las excepciones e interrupciones así como vectores de interrupción para todos manejadores de interrupción.
 - En nuestro caso: startup_stm32f4xx.s
 - Cada manejador (handler) se define como una función weak
 - De esta forma los manejadores de interrupción se pueden implementar directamente en la aplicación sin necesidad de adaptar el fichero startup.

- startup_stm32f4xx.s
 - Los siguientes nombres de excepciones e interrupciones se definen al inicio del vector para un Cortex-M4:

```
Vectors
 initial sp
 ; Top of Stack
 Reset Handler
 : Reset Handler
 ; Reset Handler
; NMI Handler
 NMI Handler
 HardFault Handler
 ; Hard Fault Handler
 MemManage Handler
 ; MPU Fault Handler
 BusFault Handler
 : Bus Fault Handler
 UsageFault Handler
 ; Usage Fault Handler
 DCD
 : Reserved
 : Reserved
 DCD
 : Reserved
 : Reserved
 SVC Handler
 : SVCall Handler
 DebugMon Handler
 ; Debug Monitor Handler
 : Reserved
 PendSV Handler
 ; PendSV Handler
 SysTick Handler
 ; SysTick Handler
 ; External Interrupts
 WWDG IRQHandler
 ; Window WatchDog
 DCD
 PVD IRQHandler
 ; PVD through EXTI Line detection
 TAMP STAMP IRQHandler
 ; Tamper and TimeStamps through the EXTI line
 RTC WKUP IRQHandler
 ; RTC Wakeup through the EXTI line
 DCD
 FLASH IRQHandler
 ; FLASH
 DCD
 RCC IRQHandler
 ; RCC
 EXTIO IRQHandler
 ; EXTI Line0
 EXTI1 IRQHandler
 : EXTI Line1
 EXTI2 IRQHandler
 : EXTI Line2
```


- startup_stm32f4xx.s
 - Las interrupciones deben tener una función ficticia que se puede sobrescribir en la aplicación de usuario:

```
Default Handler PROC
 EXPORT
 WWDG IRQHandler
 [WEAK]
 PVD IRQHandler
 [WEAK]
 TAMP STAMP IRQHandler
 [WEAK]
 RTC WKUP IRQHandler
 EXPORT
 [WEAK]
 FLASH IRQHandler
 EXPORT
 [WEAK]
 EXPORT
 RCC IRQHandler
 [WEAK]
 EXPORT
 EXTIO IRQHandler
 [WEAK]
 EXTI1 IRQHandler
 [WEAK]
 EXTI2 IRQHandler
 [WEAK]
 EXTI3 IRQHandler
 [WEAK]
 EXTI4 IRQHandler
 [WEAK]
 DMA1 Stream0 IRQHandler
 [WEAK]
 DMA1 Stream1 IRQHandler
 [WEAK]
 DMA1 Stream2 IRQHandler
 [WEAK]
 DMA1 Stream3 IRQHandler
 [WEAK]
 DMA1 Stream4 IRQHandler
 [WEAK]
 DMA1 Stream5 IRQHandler
 [WEAK]
 DMA1 Stream6 IRQHandler
 [WEAK]
 ADC IRQHandler
 EXPORT
 [WEAK]
 CAN1 TX IRQHandler
 EXPORT
 [WEAK]
 EXPORT
 CAN1 RX0 IRQHandler
 [WEAK]
 EXPORT
 CAN1 RX1 IRQHandler
 [WEAK]
 CAN1 SCE IRQHandler
 EXPORT
 [WEAK]
 EXTI9 5 IRQHandler
 EXPORT
 [WEAK]
 TIM1 BRK TIM9 IRQHandler
 EXPORT
 [WEAK]
 TIM1 UP TIM10 IRQHandler
 EXPORT
 [WEAK]
```


- La aplicación simplemente debe implementar la función manejador de la interrupción correspondiente:
 - stm32f4xx_it.c

```
@author MCD Application Team
  * @version v1.0.0
 19-September-2011
 Main Interrupt Service Routines.
 This file provides template for all exceptions handler and
 peripherals interrupt service routine.
#include "stm32f4xx_it.h"
 STM32F4xx Peripherals Interrupt Handlers
  Add here the Interrupt Handler for the used peripheral(s) (PPP), for the
  available peripheral interrupt handler's name please refer to the startup */
 file (startup_stm32f4xx.s).
 @brief This function handles External line 0 interrupt request.
 @param None
  * @retval None
void EXTIO_IRQHandler(void)
 @brief This function handles TIM3 global interrupt request.
  * @param None
  * @retval None
void TIM3_IRQHandler(void)
```


- core_cm4.h / .c
 - Contiene diversas funciones que proporcionan acceso al NVIC y permiten su configuración

Name	Core	Parameter	Description
void NVIC_SetPriorityGrouping (uint32_t PriorityGroup)	M3, M4	Priority Grouping Value	Set the Priority Grouping (Groups . Subgroups)
uint32_t NVIC_GetPriorityGrouping (void)	M3, M4	(void)	Get the Priority Grouping (Groups . Subgroups)
void NVIC_EnableIRQ (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Enable IRQn
void NVIC_DisableIRQ (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Disable IRQn
uint32_t NVIC_GetPendingIRQ (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Return 1 if IRQn is pending else 0
void NVIC_SetPendingIRQ (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Set IRQn Pending
void NVIC_ClearPendingIRQ (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Clear IRQn Pending Status
uint32_t NVIC_GetActive (IRQn_Type IRQn)	M3, M4	IRQ Number	Return 1 if IRQn is active else 0
void NVIC_SetPriority (IRQn_Type IRQn, uint32_t priority)	M0, M3, M4	IRQ Number, Priority	Set Priority for IRQn (not threadsafe for Cortex-M0)
uint32_t NVIC_GetPriority (IRQn_Type IRQn)	M0, M3, M4	IRQ Number	Get Priority for IRQn
uint32_t NVIC_EncodePriority (uint32_t PriorityGroup, uint32_t PreemptPriority, uint32_t SubPriority)	M3, M4	IRQ Number, Priority Group, Preemptive Priority, Sub Priority	Encode priority for given group, preemptive and sub priority
void NVIC_DecodePriority (uint32_t Priority, uint32_t PriorityGroup, uint32_t* pPreemptPriority, uint32_t* pSubPriority)	M3, M4	Priority, Priority Group, pointer to Preempt. Priority, pointer to Sub Priority	Decode given priority to group, preemptive and sub priority
void NVIC_SystemReset (void)	M0, M3, M4	(void)	Resets the System

Interrupciones externas

stm32f4xx_exti.c

```
This file provides firmware functions to manage the following
 functionalities of the EXTI peripheral:
 - Initialization and Configuration
 - Interrupts and flags management
@verbatim
 EXTI features
 External interrupt/event lines are mapped as following:
 1- All available GPIO pins are connected to the 16 external
 interrupt/event lines from EXTIO to EXTI15.
 2- EXTI line 16 is connected to the PVD Output
 3- EXTI line 17 is connected to the RTC Alarm event
 4- EXTI line 18 is connected to the USB OTG FS Wakeup from suspend event
 5- EXTI line 19 is connected to the Ethernet Wakeup event
 6- EXTI line 20 is connected to the USB OTG HS (configured in FS) Wakeup event
 7- EXTI line 21 is connected to the RTC Tamper and Time Stamp events
 8- EXTI line 22 is connected to the RTC Wakeup event
 How to use this driver
 In order to use an I/O pin as an external interrupt source, follow
 steps below:
 1- Configure the I/O in input mode using GPIO Init()
 2- Select the input source pin for the EXTI line using SYSCFG EXTILineConfig()
 3- Select the mode(interrupt, event) and configure the trigger
 selection (Rising, falling or both) using EXTI Init()
 4- Configure NVIC IRQ channel mapped to the EXTI line using NVIC Init()
```


Interrupciones externas

stm32f4xx_exti.c

```
/* Initialization and Configuration functions ***********************
void EXTI_Init(EXTI_InitTypeDef* EXTI_InitStruct);
/* Interrupts and flags management functions ***********************
ITStatus EXTI_GetITStatus(uint32_t EXTI_Line);
void EXTI_ClearITPendingBit(uint32_t EXTI_Line);
```


Ejemplo

- Este ejemplo muestra cómo configurar y manejar interrupciones externas:
 - La línea EXTI Line0 (conectada al pin PA0 → Pulsador azul) se ha configurado para generar una interrupción en cada flanco de subida. En la correspondiente rutina de interrupción el LED conectado al pin PD.12 va cambiando de estado.
- main.c

```
int main(void)
49 □ {
 /*!< At this stage the microcontroller clock setting is already configured,
51
 this is done through SystemInit() function which is called from startup
52
 file (startup stm32f4xx.s) before to branch to application main.
53
 To reconfigure the default setting of SystemInit() function, refer to
54
 system stm32f4xx.c file
55
56
57
 /* Initialize LEDs mounted on STM32F4-Discovery board */
58
 STM EVAL LEDInit (LED3);
59
60
 /* Configure EXTI LineO (connected to PAO pin) in interrupt mode */
61
 EXTILine0 Config();
62
 /* Generate software interrupt: simulate a rising edge applied on EXTIO line */
 //EXTI GenerateSWInterrupt(EXTI Line0);
66
 while (1)
68
69 }
```


Ejemplo

main.c

```
void EXTILine0 Config(void)
∃ {
 GPIO InitTypeDef GPIO InitStructure;
 NVIC InitTypeDef NVIC InitStructure;
 /* Enable GPIOA clock */
 RCC AHB1PeriphClockCmd(RCC_AHB1Periph_GPIOA, ENABLE);
 /* Enable SYSCFG clock */
 RCC APB2PeriphClockCmd(RCC APB2Periph SYSCFG, ENABLE);
 /* Configure PAO pin as input floating */
 GPIO InitStructure.GPIO Mode = GPIO Mode IN;
 GPIO InitStructure.GPIO PuPd = GPIO PuPd NOPULL;
 GPIO InitStructure.GPIO Pin = GPIO Pin 0;
 GPIO Init(GPIOA, &GPIO InitStructure);
 /* Connect EXTI Line0 to PAO pin */
 SYSCFG EXTILineConfig(EXTI PortSourceGPIOA, EXTI PinSource0);
 /* Configure EXTI Line0 */
 EXTI InitStructure.EXTI Line = EXTI Line0;
 EXTI InitStructure.EXTI Mode = EXTI Mode Interrupt;
 EXTI InitStructure.EXTI Trigger = EXTI Trigger Rising;
 EXTI InitStructure.EXTI LineCmd = ENABLE;
 EXTI Init(&EXTI InitStructure);
 /* Enable and set EXTI LineO Interrupt to the lowest priority */
 NVIC InitStructure.NVIC IRQChannel = EXTIO IRQn;
 NVIC InitStructure.NVIC IRQChannelPreemptionPriority = 0x01;
 NVIC InitStructure.NVIC IRQChannelSubPriority = 0x01;
 NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
 NVIC Init(&NVIC InitStructure);
```


Ejemplo

• stm32f4xx_it.c

```
/**
  * @brief This function handles External line 0 interrupt request.
  * @param None
  * @retval None
  */
void EXTIO_IRQHandler(void)

{
  if(EXTI_GetITStatus(EXTI_Line0) != RESET)
  {
 /* Toggle LED4 */
 STM_EVAL_LEDToggle(LED3);
 /* Clear the EXTI line 0 pending bit */
 EXTI_ClearITPendingBit(EXTI_Line0);
  }
}
```


Ejercicios

- Ahora tu ... prueba el ejemplo y analízalo
- Modifica el ejemplo para contabilizar y mostrar el número de veces que se ha producido la interrupción..

Interrupciones

Trabajo:

Intentad realizar la gestión de la visualización de un display como se muestra en la figura en base al uso interrupciones de modo que cada paso de giro del potenciómetro -simulado mediante pulsaciones del botón de usario- genere la interrupción externa 0 que incrementará/ decrementará la cuenta. Se supone que es una rueda que gira en un solo sentido y que cuando llega al tope -99- vuelve a cero).

iiiAyuda!!!

- Manual de la "STM32F4 DSP and standard peripherals library"
- http://armcortexm.blogs.upv.es/material-del-curso/

