

Embedded systems with drones – Hands-on lecture

Project-based Learning Center | ETH Zurich
Tommaso Polonelli tommaso.polonelli@pbl.ee.ethz.ch
Michele Magno michele.magno@pbl.ee.ethz.ch
Vlad Niculescu vladn@iis.ee.ethz.ch

Evaluation board – STEVAL-FCU001V1

Key Features

- Compact flight controller unit (FCU) evaluation board complete with sample firmware for a small or medium sized quadcopter
- On-board LiPo 1-cell battery charger
- Possibility to directly drive 4 DC brushed motors through the low voltage onboard MOSFET or alternatively use external ESC for DC brushless motor configuration

Main Components

- STM32F401 32-bit MCU with ARM® Cortex®
- LSM6DSL iNEMO intertial module: 3D accelerometer and 3D gyroscope
- LIS2MDL High performance 3D magnetometer
- LPS22HD MEMS pressure sensor: 260-1260 hPa absolute digital output barometer
- SPBTLE-RF Very low power module for Bluetooth Smart v4.1
- STL6N3LLH6 N-channel 30 V, 6 A STripFET H6 Power MOSFET
- STC4054 800 mA standalone linear Li-lon battery charger

Evaluation board – STEVAL-FCU001V1

DC motors connected to P5, P4, P2 and P1 connectors.

Battery connector Warning

a reverse battery protection diode is not mounted, check carefully before connecting the battery!

JTAG connection and SW download

Note: if only the microUSB cable is connected, the STM32 supply voltage may be unstable and not work properly in debugging.

Note: in order to avoid complete LiPo battery discharge during a debugging session, always connect the microUSB cable (connected to PC or charger) to keep charging the battery

STEVAL-FCU001V1 application connection

Tools for the course

Hardware

Board: STEVAL-FCU001V1

ST-LINK/V2

The JTAG/SWD interfaces are used to communicate with any STM32 microcontroller located on an application board.

Important document:

Datasheet STM32F401 Reference Manual RM0368

IDE: STM32CubeIDE

STM32CubeMX

ST BLE Drone

Hyperterminal

Display data flow from serial on your PC

Where to find what? - POLYBOX

- Every week new exercises
- Typically before the next session a solution

Where to find what? - Software

- IDE:
 - WINDOWS, LINUX, MAC: STM32CubeIDE -https://www.st.com/content/st_com/en/products/development-tools/software-development-tools/stm32-software-development-tools/stm32-ides/stm32cubeide.html
- Fast HW configuration:
 - STM32CubeMX https://www.st.com/en/development-tools/stm32cubemx.html
- Drivers and Examples:
 - STM32CubeL4 (will be automatically downloaded by CubeMX)
- Visualization and HW debugging:
 - Teraterm: <u>https://osdn.net/projects/ttssh2/releases/</u>
 - STM-STUDIO-STM32
 - https://www.st.com/en/development-tools/stm-studio-stm32.html

Where to find what? – Important documents

Important documents

- RM0368 (Reference manual for STM32F4 series)
 - It provides complete information on how to use the STM32F4x microcontroller memory and peripherals.
- UM1884 (Description of HAL and LL for STM32F4 series)
 - It provides complete information on the HAL and LL libraries
- Board schematics for STEVAL-FCU001V1
 - schematic diagram shows the components and interconnections of the circuit. Useful to find the pin connection and sensor diagram
 - Useful links:
 - https://www.st.com/en/microcontrollersmicroprocessors/stm32f401vc.html
 - https://www.st.com/content/st_com/en/products/evaluationtools/solution-evaluation-tools/sensor-solution-evalboards/steval-fcu001v1.html#overview

Programming Tips

The C programming language is the most popular programming language for programming embedded systems

- C is very popular among microcontroller developers due to the **code efficiency** and **reduced development time**.
- C offers low-level control and is more readable than assembly.
- Additionally, using C increases portability, since C code can be compiled for different types of processors.
- Wide availability of existing libraries and examples ready to use.

Cross Compiler

Cross compiler → Compiler capable to create executable code for a platform other than one in which the compiler is running. Cross compiler tools are used to generate executable code for embedded system or multiple platforms:

 The GNU Compiler Collection (GCC) is an open source compiler system produced by the GNU Project supporting various programming languages.

Integrated Design Evironment (IDE) is a software application that provides comprehensive facilities to computer programmers for software development

An IDE normally consists of:

- source code editor
- compiler (or cross-compiler)
- Assembler
- Linker
- Debugger

Embedded systems with drones

Cross Compiler

JTAG and SWD

- JTAG (Joint Test Action Group) implements standards for **on-chip instrumentation for device testing**.
- It specifies the use of a dedicated debug port implementing a serial communications interface for low-overhead access to the system components (registers and memory).
- It allows the device programmer to transfer data into the internal memory.
- It is used for device programming and for active debugging (testing) of the executed program.

Writing the code

Use lots of comments to provide enough information to fully understand the code

```
/* This is a comment */
```

Comment each procedure telling:

- Use lots of white space or blank lines
- Always use indentation:
 - Align code blocks to highlight the functionality
 - Each new scope is indented 2 spaces from previous
 - Put { on end of previous line or start of next line
 - Line matching } up below

When you delete a block of code that you thought was useless

Basic C structure iis2mdc.c * @file * @author MEMS Software Solutions Team IIS2MDC driver file * @brief File description includes /* Includes -----*/ Documentation #include "iis2mdc.h" /* Private function prototypes -----*/ Function declaration static void SystemClock_Config(void); Structures Definition /* Exported Variables -----Global variables volatile uint8_t AccIntReceived= 0; volatile uint8 t FifoEnabled = 0; Global const volatile uint32 t PredictiveMaintenance = 0; Global variables int main(void) SystemClock_Config(); Main function FifoEnabled = 1; main void SystemClock Config(void) Function definition Function

Calling a function


```
#include <stdio.h>
/* function declaration */
int max(int num1, int num2);
int main () {
 /* local variable definition */
  int a = 100;
 int b = 200;
  int ret;
  /* calling a function to get max value */
 ret = max(a, b);
 printf( "Max value is : %d\n", ret );
  return 0;
/* function returning the max between two numbers */
int max(int num1, int num2) {
 /* local variable declaration */
  int result;
  if (num1 > num2)
 result = num1;
  else
 result = num2;
  return result:
```

While creating a C function, you give a definition of what the function has to do. To use a function, you will have to call that function to perform the defined task.

When a program calls a function, the program control is transferred to the called function. A called function performs a defined task and when its return statement is executed or when its function-ending closing brace is reached, it returns the program control back to the main program.

To call a function, you simply need to pass the required parameters along with the function name, and if the function returns a value, then you can store the returned value.

Basic application structure - main.c

Declaration: Local versus Global

Global variables:

- Declared outside of a function
- Accessible throughout the code
- Stored in Global Data Section of memory
- Scope is entire program
- Initialized to zero

Local variables:

- Declared within one function and are only accessible during its execution
- Declared at the beginning of a block
- Stored on the stack
- Scope is from point of declaration to the end of the block
- Un-initialized

Some tips:

- Keep declarations as close as you can to where you use the variables
 keep the scope as small as you can.
- It's better to explicitly pass parameters to functions, rather than use global variables.

const:

- Used to declare a constant (content is not changed in the course of code implementation);
- Stored in program section memory.

extern:

 Used to make reference to variables declared elsewhere, for example in another module.

register:

- Used to store a variable in a processor's register;
- Promotes faster access to the contents of the variable:
- Only used locally and depends on the register's availability.

static:

- Declared within a function or a program block;
- Preserves the variable even after a function or block has been executed.

volatile:

 A statement using this descriptor informs the compiler that this variable should not be optimized.

Declaration: Local versus Global

extern:

static:

C program file

Primitive Numeric Data Types

Data Type		Size	Range
byte	u8/s8	1 byte	Integers in the range of -128 to +128
short	u16/s16	2 bytes	Integers in the range of -32,768 to +32,767
int	u32/s32	4 bytes	Integers in the range of -2,147,483,648 to +2,147,483,647
long	u64/s64	8 bytes	Integers in the range of - 9,223,372,036,854,775,808 to +9,223,372,036,854,775,807
float	float	4 bytes	Floating-point numbers between ±3.4x10 ⁻³⁸ to ±3.4x10 ³⁸ with 7 digits of accuracy
double	double	8 bytes	Floating-point numbers between ±1.7x10 ⁻³⁰⁸ and ±1.7x10 ³⁰⁸ with 15 digits of accuracy

Memory Organization (Physical)

Embedded systems have memory constraints Memory allocation is very important

Physical allocation:

- RAM (Data)
- Flash (Code)

With exceptions!

(some code can be stored in RAM and some Data can be stored in Flash)

Memory Segments

In classical architectures there are 4 basic memory areas:

- DATA → initialized global and static variables.
- BSS (Block Started by Symbol) → uninitialized global and static variables.
- HEAP

 Dynamically allocated memory.

 (Malloc operations are <u>not recommended</u> in embedded software)
- TEXT → Code segment that contains executable instructions.

Memory allocations


```
int data bss;
 SEGMENTS
 PHYSICAL MEMORY
int iSize;
 RAM
 Stack
 -DATA
int data_data=32;
void main(void)
 Free
 Memory
 int a = 2;
 STACK
 char *p;
 static int b;
 RAM
 Heap
 DATA
 static int c=11;
 BSS
 RAM
  iSize = 8;
 FLASH/RAM
 Data
 ←—HEAP (8 Bytes)
  p = malloc(iSize);
 a=example();
 FLASH
 Text
```


Let's go!

Supported versions:

- STM32CubeMx v6.0.1
- STM32Cube MCU Package for STM32F4 Series 1.5.0
- STM32IDE v1.01

Default settings of:

- GPIOs
- Clock
- Peripherals

Default settings following the **STEVAL-DRONE01** schematic.

Cube MX knows which GPIO is connected to a specific interface, sensor, serial BUS, etc.

Default settings of:

- GPIOs
- Clock
- Peripherals

Linked with STEVAL-FCU001V1 block diagram

Search for a specific GPIO name

Manages the project folder and IDE

Tom

8/3/2021

Embedded systems with drones

STM32CubeIDE: Quickstart Guide

If you use eclipse the first time have a look

STM32CubelDE: Project Files

main.c is the application file of your project. You will work here

STM32CubeIDE: Key Functions

STM32CubeIDE: Debug

STM32CubeIDE: Debug

```
Mouse over a variable
 name to check its value
15
 int find maximum(u8[], int);
17
18⊖ int main() {
 .ion, maximum; //Int variables (32 bit)
 //Array Unsigned 8 bit
 u8 array[] = {3, 6, 3, 7, 12, 15, 1, 8, 256, 2, 763, 85};
22
23
 //Compute size of the array
 size = sizeof(array)/sizeof(array[0]);
 location = find maximum(array, size-1);
 maximum = array[location];
 STM_EVAL_LEDInit(LED4);
 STM_EVAL_LEDOn(LED4);
 Current debugger
30
 hile(1);
31
 location
 Breakpoints
 (code execution pauses here)
```


STM32CubeIDE

STM32CubeIDE – Variables Monitoring

STM32CubeIDE – Variables Monitoring

LAB1: Exercise overview

Exercise	Assignment	Concept
Exercise 1	 Hands-on STEVAL-FCU001V1 evaluation board Open the project with CubeMX Understanding software architecture by STM Control LEDs with GPIO 	Start program, Debug, GPIO
Questions:	 What is a debugger? In which page of the STWIN schematic is the MCU? Explain the programming pipeline of the STM32 MCU If a variable is defined as static int, what does it mean? 	Programming and debugging

STM32CubeIDE – User Code

```
* All rights reserved.</center></h2>
11
 * This software component is licensed by ST under BSD 3-Clause license,
 * the "License"; You may not use this file except in compliance with the
 * License. You may obtain a copy of the License at:
15
 opensource.org/licenses/BSD-3-Clause
16
18
19⊖ /* USER CODE END Header */
20 /* Includes -----*/
21 #include "main.h"
22
23<sup>©</sup> /* Private includes -----*/
24 /* USER CODE BEGIN Includes */
26 /* USER CODE END Includes */
28⊖ /* Private typedef -----
29 /* USER CODE BEGIN PTD */
31 /* USER CODE END PTD */
33⊖ /* Private define -----
34 /* USER CODE BEGIN PD */
35 /* USER CODE END PD */
36
37⊖ /* Private macro -----
38 /* USER CODE BEGIN PM */
40 /* USER CODE END PM */
42 /* Private variables -----*/
43 ADC HandleTyneDef hadc1:
```

STMCubeMX automatically generates source files but, it deletes all your code placed outside the USER CODE space

Write the code within USER CODE BEGIN and USER CODE END

STM32CubelDE – LEDs GO!

```
Enable
 154
 MX TIM2 Init();
 STWIN Green (LED1) and Orange (LED2) LEDs
 155
 MX_TIM5_Init();
 MX_USART2_UART_Init();
 156
 157
 MX USART3 UART Init();
 Write the code within USER CODE BEGIN
 158
 MX_USB_OTG_FS_PCD_Init();
 /* USER CODE BEGIN 2 */
 159
 and USER CODE END
 160
 161
 /*Configure LED1 ON */
 HAL GPIO WritePin(GPIOE, LED1 Pin, GPIO PIN SET);
 162
 /*Configure LED2 ON */
 163
 HAL GPIO WritePin(GPIOD, LED2 Pin, GPIO PIN SET);
 164
 Add the GPIO_WritePin functions, they
 165
 configure the GPIO pin connected to the
 166
 /* USER CODE END 2 */
 167
 corresponding LED to 1, a logical value of
 /* Infinite loop */
 168
 3.3V
 169
 /* USER CODE BEGIN WHILE */
 170
 while (1)
 171
 172
 /* USER CODE END WHILE */
 BUILD-> DEBUG -> TEST!
 lems 🚇 Tasks 🖳 Console 🛭 🔲 Properties 🌼 Call Hierarchy 🔗 Search
 173
 CDT Build Console [LAB1]
 arm-none-eabi-gcc -o "LAB1.elf" @"objects.list" -mcpu=cortex-m4
 /* USER CODE BEGIN 3 */
 174
 Finished building target: LAB1.elf
 175
 arm-none-eabi-size LAB1.elf
 arm-none-eabi-objdump -h -S LAB1.elf > "LAB1.list"
 176
 /* USER CODE END 3 */
 177 }
 20 4660 56836
 de04 LAB1.elf
 Finished building: default.size.stdout
 172
 Finished building: LAB1.list
Embedded systems with drones
 Tommaso Polonelli
 3/3/2021
 10:34:40 Build Finished. 0 errors, 0 warnings. (took 15s.230ms)
```


STM32CubelDE - LEDs GO!

STM32CubelDE - LEDs GO! DEBUGGING

STM32 software architecture

Application Level 2

Middleware Level 1

Drivers Level 0 **HAL or LL**

STM32 software architecture

Application Level 2

Middleware Level 1

Drivers Level 0 **HAL or LL**

Advanced

STM32CubelDE – LEDs GO!

```
/* Initialize and Enable the available sensors on SPI*/
initializeAllSensors();
enableAllSensors();
/* BLE communication */
PRINTF("BLE communication initialization...\n\n");
/* USER CODE END 2 */
 /* Infinite loop */
/* USER CODE BEGIN WHILE */
while (1)
 /* USER CODE END WHILE */
 /* USER CODE BEGIN 3 */
 //This function provides accurate delay (in milliseconds)
 HAL Delay(1000);
 BSP_LED_Toggle(LED2);
```

Write the code within USER CODE BEGIN and USER CODE END

Add the GPIO_Toggle functions for LED1, change the BLINK frequency using HAL_Delay

BUILD-> DEBUG -> TEST!