ECE 245:

Microcontroller Applications with Internet of Things (IoT)

Lecture 1: Introduction

Instructor: Shayan (Sean) Taheri, Ph.D.

Assistant Professor

The Department of Electrical and Cyber Engineering (ECE)

The Institute for Health and Cyber Knowledge (I-HACK)

The Gannon University (GU)

ANNON Personal Informtion

- □ Name: Shayan (Sean) Taheri.
- □ <u>Date of Birth</u>: July/28/1991.
- Past Position: Postdoctoral Fellow at University of Florida.
- □ <u>Ph.D. Degree</u>: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- □ <u>University Profile</u>: https://www.gannon.edu/FacultyProfiles.aspx?profile=tah eri001

Agenda

- Course Description
 - * Book, Labs, and Equipment
 - Grading Criteria
 - Expectations/Responsibilities
 - ❖ Prerequisites and Reminders
- Embedded Systems
 - *Microcontrollers*
- □ Product Life Cycle
 - ❖ Analysis, Design, Implementation, Testing
 - ❖ Flowcharts, Data-Flow and Call Graphs
- □ ARM Architecture
 - □ Programming
 - □ Integrated Development Environment (IDE)

Useful Info

- Office hours: Please refer to the Blackboard system.
- Course Components: Laboratory Assignments, Theoretical Assignments, Exams, and Projects.
- Most of the learning is in the laboratory assignments.
- Read the textbooks and the laboratory manual.
- Study the slides very well.

DOs and DON'Ts

DO

- Read
 - Book, lab, and datasheets
- Try before seeking help
- •Follow announcements
- •Discuss material with the instructor
- Do research
- Track due dates

DON'T

- •Don't cheat!
- •Never look at another student's code (current or previous)
- •Don't let your partner do all the work
- Don't copy software from book or web without attribution
- Don't expect handholding

Reminder: Digital Logic

Positive logic:

True is higher voltage

False is lower voltage

Negative logic:

True is lower voltage

False is higher voltage

- Problem solving
- Programming
- Debugging

Reminder: Ohm's Law

$$V = I * R$$
 $Voltage = Current * Resistance$
 $I = V / R \ Current = Voltage / Resistance$
 $R = V / I \ Resistance = Voltage / Current$

$$P = V * I$$

$$P = V^2 / R$$

$$P = P^2 R$$

Power = Voltage * Current

Power = Voltage² / Resistance

Power = Current² * Resistance

1 amp is 6.241×10^{18}

electrons per second =

1 coulomb/sec

Embedded System

- Embedded Systems are everywhere
 - □ *Ubiquitous, invisible*
 - Hidden (computer inside)
 - Dedicated purpose
- Microprocessor
 - ❖ Intel: 4004, ..8080,.. x86
 - Freescale: 6800, .. 9S12,... PowerPC
 - * ARM, DEC, SPARC, MIPS, PowerPC, Natl. Semi., ...

Microcontroller

Processor+Memory+ I/O Ports (Interfaces)

GANNON Microcontroller

- □ Processor Instruction Set + memory + accelerators
 - □ Ecosystem
- Memory
 - Non-Volatile
 - o ROM
 - o EPROM, EEPROM, Flash
 - Volatile
 - o RAM (DRAM, SRAM)
- Interfaces
 - **♦** *H/W: Ports*
 - ❖ S/W: Device Driver
 - Parallel, Serial, Analog, Time
- □ I/O
 - *Memory-mapped vs. I/O-instructions (I/O-mapped)*

Texas Instruments TM4C123

LaunchPad Switches and LEDs

- □ The switches on the LaunchPad
 - **❖Negative logic**
 - ❖Require internal pull-up (set bits in PUR)
- ☐ The PF3-1 LEDs are positive logic

I/O Ports and Control Registers

- ➤ The input/output direction of a bidirectional port is specified by its direction register.
- ➤ GPIO_PORTF_DIR_R, specify if corresponding pin is input or output:
 - □ 0 means input
 - □ 1 means output

I/O Ports and Control Registers

Address	7	6	5	4	3	2	1	0	Name
400F.E608	-	•	GPIOF	GPIOE	GPIOD	GPIOC	GPIOB	GPIOA	SYSCTL_RCGCGPIO_R
4002.53FC	-	1	1	DATA	DATA	DATA	DATA	DATA	GPIO_PORTF_DATA_R
4002.5400	1	ı	1	DIR	DIR	DIR	DIR	DIR	GPIO_PORTF_DIR_R
4002.5420	-	-	-	SEL	SEL	SEL	SEL	SEL	GPIO_PORTF_AFSEL_R
4002.551C	-	-	-	DEN	DEN	DEN	DEN	DEN	GPIO_PORTF_DEN_R

Initialization (executed once at beginning)

- 1. Turn on clock in SYSCTL_RCGCGPIO_R
- 2. Wait two bus cycles (two NOP instructions)
- 3. Unlock PF0 (PD7 also needs unlocking)
- 4. Set *DIR* to 1 for output or 0 for input
- 5. Clear AFSEL bits to 0 to select regular I/O
- 6. Set PUE bits to 1 to enable internal pull-up
- 7. Set *DEN* bits to 1 to enable data pins
- Input/output from pin
 - 6. Read/write GPIO_PORTF_DATA_R

Product Life Cycle

- ➤ Analysis (What?)
 - □ Requirements -> Specifications
- ➤ Design (How?)
 - □*High-Level: Block Diagrams*
 - □ Engineering: Algorithms, Data Structures, Interfacing

- ➤ Implementation(Real)
 - □*Hardware*, *Software*
- ➤ Testing (Works?)
 - □ Validation: Correctness
 - □*Performance: Efficiency*
- ➤ Maintenance (Improve)

Position Measurement System

Position Measurement System

Structured Programming

Common Constructs (as Flowcharts)

Toaster oven:

Coding in assembly and/or high-level language (C)

Design a flowchart for a system that performs two independent tasks. The first task is to output a 20 kHz square wave on **PORTA** in real time (period is 50 ms). The second task is to read a value from **PORTB**, divide the value by 4, add 12, and output the result on **PORTD**. This second task is repeated over and over.

ARM Cortex M4-based System

- ☐ ARM Cortex-M4 processor
- ☐ *Harvard* architecture
 - ❖Different busses for instructions and data

ARM Cortex M4-based System

□ RISC machine

- *Pipelining effectively provides single cycle operation for many instructions
- ❖Thumb-2 configuration employs both 16 and 32 bit instructions

CISC	RISC		
Many instructions	Few instructions		
Instructions have varying lengths	Instructions have fixed lengths		
Instructions execute in varying times	Instructions execute in 1 or 2 bus cycles		
Many instructions can access memory	Few instructions can access memory		
	 Load from memory to a register 		
	 Store from register to memory 		
In one instruction, the processor can both	No one instruction can both read and write		
 read memory and 	memory in the same instruction		
 write memory 			
Fewer and more specialized registers.	Many identical general purpose registers		
 some registers contain data, 			
• others contain addresses			
Many different types of addressing modes	Limited number of addressing modes		
	• register,		
	• immediate, and		
	• indexed.		

ARM ISA: Thumb2 Instruction Set

- ☐ Variable-length instructions
 - ❖ ARM instructions are a fixed length of 32 bits
 - ❖ Thumb instructions are a fixed length of 16 bits
 - ❖ Thumb-2 instructions can be either 16-bit or 32-bit
- ☐ Thumb-2 gives approximately 26% improvement in code density over ARM
- ☐ Thumb-2 gives approximately 25% improvement in performance over Thumb

ARM ISA: Registers, Memory-map

Condition Code Bit	S	<i>Indicates</i>

\overline{N}	negative	Result is negative
Z	zero	Result is zero
V	overflow	Signed overflow
C	carry	Unsigned overflow

TI TM4C123 Microcontroller

LC3 (RISC) to ARM (RISC) - Data Movement

```
LEA RO, Label
 :R0 <- PC + Offset to Label
 ADR R0, Label or LDR R0, = Label
> LD
 R1,Label
 R1 \leftarrow M[PC + Offset]
 LDR R0,=Label
 ; Two steps: (i) Get address into R0
  LDRH R1,[R0]
 ; (ii) Get content of address [R0] into
  R1
► LDR R1,R0,n
 R1 < M[R0+n]
 LDRH R1,[R0,#n]
➤ LDI R1,Label
 : R1 \leftarrow M[M[PC + Offset]]
 ; Three steps!!
> ST R1,Label
 : R1 \rightarrow M[PC + Offset]
 LDR R0,=Label
 ; Two steps: (i)Get address into R0
 ; (ii) Put R1 contents into address in R0
  STRH R1,[R0]
> STR R1,R0,n
 R1 -> M[R0+n]
 STRH R1,[R0,#n]
> STI R1, Label
 : R1 \rightarrow M[M[PC + Offset]]
 ; Three steps!!
```

LC3 to ARM – Arithmetic/Logic

```
> ADD R1, R2, R3
```

➤ NOT R1,R2

R1 < R2 + R3

; 32-bit only

; R1 < -R2 + 5

; 32-bit only, Immediate is 12-bit

; R1 <- R2 & R3

; 32-bit only

; R1 <- Bit 0 of R2

; 32-bit only

; R1 -> \sim (R2)

; -1 is 0xFFFFFFF,

XOR with 1 gives complement

; so bit

NON LC3 to ARM – Control

```
; PC <- Address of Target
➤ BR Target
 B Target
➤ BRnzp Target
 ; PC <- Address of Target
 B Target
➤ BRn Target
 ; PC <- Address of Target if N=1
 BMI Target
 ; Branch on Minus
➤ BRz Target
 ; PC <- Address of Target if Z=1
 BEQ Target
➤ BRp Target
 ; PC <- Address of Target if P=1
 No Equivalent
 ; PC <- Address of Target if Z=0
➤ BRnp Target
 BNE Target
➤ BRzp Target
 ; PC <- Address of Target if N=0
 BPL Target
 ; Branch on positive or zero (Plus)
➤ BRnz Target
 ; PC <- Address of Target if P=0
 No Equivalent
```


LC3 to ARM – Subs, TRAP, Interrupt

```
> JSR Sub
 ; PC <- Address of Sub, Return address in R7
 ; PC<-Address of Sub, Ret. Addr in R14 (Link Reg)
 BL Sub
> JSRR R4
 ; PC <- R4, Return address in R7
 ; PC <-R4, Return address in R14 (Link Reg)
 BLX R4
> RET
 ; PC <- R7 (Implicit JMP to address in R7)
 ; PC <- R14 (Link Reg)
 BX LR
> JMP R2
 : PC <- R2
 ; PC <- R14 (Link Reg)
 BX R2
 ; PC <- M[x0025], Return address in R7
> TRAP x25
 SVC #0x25
 ; Similar in concept but not implementation
> RTI
 ; Pop PC and PSR from Supervisor Stack...
 ; PC <- R14 (Link Reg) [same as RET]
 BX LR
```


ARM is a Load-Store machine

➤ Code to set (to 1) bit 5 of memory address x400FE608

```
SYSCTL_RCGCGPIO_R EQU 0x400FE608; EQU psedo-op allows use of
```


; symbolic name to represent a constant

```
▶ LDR R1, =SYSCTL_RCGCGPIO_R ; R1 holds x400FE608
▶ LDR R0, [R1] ; R0 holds contents of
▶ ilocation x400FE608
▶ ORR R0, R0, #0x20 ; bit5 of R0 is set to 1
▶ STR R0, [R1] ; write R0 contents back to
```

; location x400FE608

SW Development Environment

Questions?