

AN4943 Application note

Using the Chrom-ART Accelerator™ to refresh an LCD-TFT display on STM32L496xx/L4A6xx/L4Rxxx/L4Sxxx microcontrollers

Introduction

The purpose of this application note is to highlight how to refresh an LCD-TFT display via the FSMC interface using the Chrom-ART Accelerator™ on STM32L496xx/L4Rxxx/L4Rxxx/L4Sxxx microcontrollers.

The STM32L496xx/L4A6xx/L4Rxxx/L4Sxxx microcontrollers implement a Chrom-Art Accelerator™ (DMA2D) that is a specialized DMA dedicated to image manipulation.

It can perform the following operations:

- Filling a part or the whole of a destination image with a specific color
- Copying a part or the whole of a source image into a part or the whole of a destination image with a pixel format conversion
- Blending a part and/or two complete source images with a different pixel format and copying the result into a part or the whole of a destination image with a different color format.

On the STM32L496xx/L4A6xx/L4Rxxx/L4Sxxx microcontrollers, the flexible static memory controller (FSMC) is used to access the LCD-TFT display through a parallel interface.

This application note explains on:

- How to connect the LCD-TFT display to the FSMC interface
- How to configure the DMA2D for the LCD-TFT display refresh
- How to use the DMA2D byte reordering features to directly drive Intel 8080 displays.

To fully benefit from this application note, the user should be familiar with the STM32 Chrom-ART Accelerator™ (DMA2D) as described in the *STM32L4x6 advanced Arm*®-based 32-bit MCUs reference manual (RM0351) and the *STM32L4Rxxx/L4Sxxx advanced Arm*®-based 32-bit MCUs reference manual (RM0432) available from the STMicroelectronics website www.st.com.

Table 1. Applicable products

Туре	Product lines and part numbers		
Microcontrollers	STM32L496AE, STM32L496AG, STM32L496QE, STM32L496QG, STM32L496RE, STM32L496RG, STM32L496VE, STM32L496VG, STM32L496ZE, STM32L496ZG		
	STM32L4A6AG, STM32L4A6QG, STM32L4A6RG, STM32L4A6VG, STM32L4A6ZG		
	STM32L4R5/S5 line, STM32L4R7/S7 line, STM32L4R9/S9 line		

October 2017 DocID029937 Rev 2 1/22

Contents AN4943

Contents

1	Refe	erence documents		
2	Chro	m-ART	Accelerator™ (DMA2D) application use case overv	iew 6
3	LCD	-TFT dis	splay on FSMC	7
	3.1	Hardwa	are interface description	7
	3.2	Display	y Command Set (DCS) software interface	8
	3.3		olling the D/CX signal with STM32L496xx/L4A6xx/ x/L4Sxxx microcontrollers	9
4	Chro	om-ART	Accelerator™ (DMA2D) configuration in STM32Cub	oeL4 11
	4.1	LCD pa	artial refresh	11
5	New	DMA2D) features to support Intel 8080 displays	13
	5.1	Intel 80	080 interface color coding	13
	5.2	DMA2I	D reordering features	16
		5.2.1	Red and blue swap	16
		5.2.2	Byte swap	16
	5.3	DMA2I	D reordering use case examples	17
		5.3.1	24bpp/18bpp over 16-bit FSMC data bus interface	17
		5.3.2	24bpp/18bpp over 8-bit FSMC data bus interface	18
		5.3.3	16bpp over 8-bit FSMC data bus interface	19
6	Con	clusion		20
7	Revi	sion his	story	21

AN4943 List of tables

List of tables

Table 1.	Applicable products	. 1
	FSMC signals	
Table 3.	LCD-TFT signals	. 7
Table 4.	Minimum usable FSMC address bit depending on image size (16 bit RGB565 access)	10
Table 5.	Swap operations	16
Table 6.	Document revision history	21

List of figures AN4943

List of figures

Figure 1.	Display application typical use case	. 6
Figure 2.	Display bus interface specification	. 8
Figure 3.	Memory map for LCD-TFT display access	. 9
Figure 4.	Automatic control of LCD-TFT display data/command by FSMC interface	10
Figure 5.	24bpp over 16-bit interface color coding	. 14
Figure 6.	16bpp over 8-bit interface color coding	
Figure 7.	24bpp over 8-bit interface color coding	15
Figure 8.	DMA2D operations to support 24bpp over 16-bit interface	. 17
Figure 9.	DMA2D operations to support 24bpp over 8-bit interface	. 18
Figure 10.	DMA2D operations to support 16bpp over 8-bit interface	19

AN4943 Reference documents

1 Reference documents

The following documents are available on www.st.com.

- STM32L4x6 advanced Arm®-based 32-bit MCUs reference manual (RM0351)
- STM32L4Rxxx/L4Sxxx advanced Arm®-based 32-bit MCUs reference manual (RM0432)
- Discovery kit with STM32L496AG MCU user manual (UM2160)
- Embedded software for the STM32L4 Series (STM32CubeL4)

This application note applies to Arm[®]-based devices.

2 Chrom-ART Accelerator™ (DMA2D) application use case overview

A typical application displaying an image into an LCD-TFT display is divided in 2 steps.

- Step1: creation of the frame buffer content
 - The frame buffer is built by composing graphical primitives like icons, pictures and fonts
 - This operation is done by the CPU running a graphical library software
 - It can be accelerated by a dedicated hardware used with the CPU through the graphical library (Chrom-ART Accelerator™ (DMA2D))
 - The more often the frame buffer is updated, the more fluid are the animations
- Step2: display of the frame buffer onto the LCD-TFT display
 - The frame buffer is transferred to the display through a dedicated hardware interface
 - The transfer can be done using the CPU, the system DMA or using the Chrom-ART Accelerator™ (DMA2D)

In a typical display application example using the STM32L496xx/L4A6xx/L4Rxxx/L4Sxxx microcontrollers, the Flexible Static Memory Controller (FSMC) is used as the hardware interface to the LCD-TFT display, the graphical primitives like pictures, icons or fonts are stored in the external Quad-SPI Flash memory and the frame buffer is stored in the internal SRAM. The transfer of the frame buffer to the LCD-TFT display can also be managed by the Chrom-ART Accelerator™ (DMA2D), hence not using the CPU or the DMA resources.

This is showed in Figure 1: Display application typical use case.

Figure 1. Display application typical use case

The Chrom-ART Accelerator™ (DMA2D) can update the whole image on the display (full refresh) or only a part of it (partial refresh).

The configuration of the Chrom-ART Accelerator™ (DMA2D) (full or partial refresh) is done by programming specific registers through the high level HAL library function as shown in Section 4: Chrom-ART Accelerator™ (DMA2D) configuration in STM32CubeL4.

3 LCD-TFT display on FSMC

3.1 Hardware interface description

The below signals are used to connect the Flexible Static Memory interface (FSMC) to the LCD-TFT display:

FSMC I/O Signal name **Function** A[25:0] 0 Address bus I/O D[15:0] Bidirectional data bus NE[x] 0 Chip select, x=1..4 NOE 0 Output enable **NWE** 0 Write enable

Table 2. FSMC signals

Table 3. LCD-TFT signals

Signal name ⁽¹⁾	LCD-TFT I/O	Function
D/CX	I	Data/command control signal
D[15:0]	I/O	Bidirectional information signals bus
CSX	I	Chip select control signal
RDX	I	Read control signal
WRX	I	Write control signal
TE	0	Tearing effect
RESX	l	Reset

The signal names are provided according the Type B Display Bus Interface (DBI) as described in the MIPI Alliance standard for display bus interface.

A typical connection is showed in Figure 2

Display VDD AGND Power block Vddi DGND Host CSX RESX TE D/CX Interface block Interface block WRX RDX D[15:0], D[8:0] or [D[7:0] MSv44255V1

Figure 2. Display bus interface specification

3.2 Display Command Set (DCS) software interface

The LCD-TFT displays can be controlled through the physical interface (here the FSMC bus) using software commands according to the display command set (DCS) as defined in the MIPI alliance specification for DCS.

The DCS commands are used to configure the display module and to transfer the frame buffer to the display.

DocID029937 Rev 2

3.3 Controlling the D/CX signal with STM32L496xx/L4A6xx/L4Rxxx/L4Sxxx microcontrollers

The D/CX signal of the DBI protocol is used to distinguish the commands (when D/CX = 0) from the data (when D/CX = 1) transfers.

There are 2 ways to control the 'Data/Command control' (D/CX) signal:

1. By using a dedicated GPIO:

- Setting the 'Data/Command control' signal in "command mode" (setting the GPIO connected to the D/CX signal to '0' by software)
- Sending the command
- Setting the 'Data/Command control' signal in "data mode" (setting the GPIO connected to the D/CX signal to '1' by software)
- Sending the data (frame buffer)

2. By using an address bit of the FSMC address bus:

- Reserving a "low level" address in the memory map for the command transfer
- Reserving the higher memory map range for the data transfer

When using the DMA2D to access the LCD-TFT display on FSMC interface, it is important to remember that even if the LCD-TFT display target is at a fixed address, the Chrom-ART Accelerator™ (DMA2D) increments the address bus of the transmitted data at each access (like a memory to memory access). Thus the FSMC address bus is incremented to cover the full data range address in the memory map.

Figure 3. Memory map for LCD-TFT display access

Using the 2nd option "an address bit of the FSMC address bus" makes the software simpler than using the 1st option with a dedicated GPIO, but it requires using the "high level" address to control the 'data or command select signal'.

- The user cannot use for example the FSMC address LSB bit (FSMC_A0) to control the 'data or command select signal'
- The user must use a "high enough" FSMC address bit in order to keep for this bit the same value during the whole image frame buffer transfer.

Figure 4. Automatic control of LCD-TFT display data/command by FSMC interface

1. 'x' as high as possible according Table 4.

For example, if the image buffer size is 240x240 pixels and the transfer is done using 16 bits in RGB565 mode (one pixel transferred per access to LCD), the number of accesses are 240x240 = 57600 accesses and the FSMC address increments from 0x0000 0000 to 0x0000 E0FF.

Thus the 1st address bit that does not change during the transfer is the bit 16.

In this specific case the FSMC_A16 or a higher address bit can be used.

Table 4 shows the minimum FSMC address bit that can be used depending on some image size.

Table 4. Minimum usable FSMC address bit depending on image size (16 bit RGB565 access)

Image size	Nb of pixels	Nb of accesses	Max address	Min usable FSMC address bit
VGA	640x480	307200	0x4AFFF	FSMC_A19
HVGA	480x320	153600	0x257FF	FSMC_A18
QVGA	320x240	76800	0x12BFF	FSMC_A17
-	240x240	57600	0x0E0FF	FSMC_A16

4 Chrom-ART Accelerator™ (DMA2D) configuration in STM32CubeL4

4.1 LCD partial refresh

An example configuring the DMA2D for an LCD partial refresh is provided in the STM32Cube examples:

STM32Cube_FW_L4\Firmware\Projects\STM32L496G-Discovery\Examples\DMA2D\ **DMA2D MemToMemWithLCD**.

The code used to configure and start the DMA2D is shown below:

```
/* Configure LCD before image display: set first pixel position and image
/* the position of the partial refreshed window is defined here. A rectangle
in the middle of the screen */
LCD_ImagePreparation((ST7789H2_LCD_PIXEL_WIDTH - LAYER_SIZE_X)/2,
(ST7789H2_LCD_PIXEL_HEIGHT - LAYER_SIZE_Y)/2, LAYER_SIZE_X, LAYER_SIZE_Y);
/*##-2- DMA2D configuration
DMA2D Config();
/*##-3- Start DMA2D transfer
hal_status = HAL_DMA2D_Start_IT(&Dma2dHandle,
(uint32 t) & RGB 565 240x160,
 /* Source buffer in format RGB565 and size
240x160 */
 /* LCD data address */
(uint32 t)&(LCD ADDR->REG),
1, LAYER_SIZE_Y * LAYER_SIZE_X); /* number of pixel to transfer */
OnError_Handler(hal_status != HAL_OK);
* @brief DMA2D configuration.
* @note This function configure the DMA2D peripheral :
 1) Configure the transfer mode : memory to memory
 2) Configure the output color mode as RGB565
 3) Configure the transfer from FLASH to SRAM
 4) Configure the data size : 240x160 (pixels)
* @retval
* None
*/
static void DMA2D Config(void)
 HAL StatusTypeDef hal status = HAL OK;
/* Configure the DMA2D Mode, color Mode and output offset */
Dma2dHandle.Init.Mode
 = DMA2D M2M; /* DMA2D Mode memory to memory */
```


```
= DMA2D OUTPUT RGB565; /* Output color mode
Dma2dHandle.Init.ColorMode
is RGB565: 16 bpp */
Dma2dHandle.Init.OutputOffset = 0x0; /* No offset in output */
Dma2dHandle.Init.RedBlueSwap = DMA2D RB REGULAR;
 /* No R&B swap for
the output image */
Dma2dHandle.Init.AlphaInverted = DMA2D REGULAR ALPHA; /* No alpha
inversion for the output image */
/* DMA2D Callbacks configuration */
Dma2dHandle.XferCpltCallback = TransferComplete;
Dma2dHandle.XferErrorCallback = TransferError;
/* Foreground configuration: Layer 1 */
Dma2dHandle.LayerCfg[1].AlphaMode = DMA2D NO MODIF ALPHA;
Dma2dHandle.LayerCfg[1].InputAlpha = 0xFF; /* Fully opaque */
Dma2dHandle.LayerCfg[1].InputColorMode = DMA2D_INPUT_RGB565; /* Foreground
layer format is RGB565 : 16 bpp */
Dma2dHandle.LayerCfg[1].InputOffset = 0x0; /* No offset in input */
Dma2dHandle.LayerCfg[1].RedBlueSwap = DMA2D RB REGULAR;
 /* No R&B
swap for the input foreground image */
Dma2dHandle.LayerCfg[1].AlphaInverted = DMA2D REGULAR ALPHA; /* No alpha
inversion for the input foreground image */
Dma2dHandle.Instance = DMA2D;
/* DMA2D initialization */
hal status = HAL DMA2D Init(&Dma2dHandle);
OnError_Handler(hal_status != HAL_OK);
hal_status = HAL_DMA2D_ConfigLayer(&Dma2dHandle, 1);
OnError Handler(hal status != HAL OK);
A full refresh is of course done in the same way but initializing the LCD 1st pixel at (0, 0) and
the image size to the LCD size.
LCD ImagePreparation(0, 0, ST7789H2 LCD PIXEL WIDTH,
ST7789H2 LCD PIXEL HEIGHT);
And changing the number of pixels to be transferred in the DMA2D start command:
hal_status = HAL_DMA2D_Start_IT(&Dma2dHandle,
(uint32 t) &RGB565 240x240, /* Source buffer in format RGB565 and size
240x240 */
(uint32_t)&(LCD_ADDR->REG), /* LCD data address */
1, ST7789H2 LCD PIXEL HEIGHT * ST7789H2 LCD PIXEL WIDTH); /* number of
pixel to transfer */
OnError Handler (hal status != HAL OK);
```

12/22 DocID029937 Rev 2

5 New DMA2D features to support Intel 8080 displays

On the STM32 microcontrollers, the pixel data are stored in the frame buffer memory in littleendian format. This means that the least significant byte is stored at the lowest address and the most significant byte is stored at the highest address.

For example in case of the RGB888 pixel format, the blue component is stored at address 0 while the red component is stored at address 2.

When the pixel data are transmitted to the LCD display via the FSMC, it starts with the least significant byte first, which is the blue component in this example.

This creates a mismatch with some Intel 8080 LCD display color coding which requires the most significant byte to be transmitted first (red component in case of the RGB888 pixel format).

This mismatch requires extra byte reordering steps to get the right byte order before transmitting the pixel data through the FSMC.

The new DMA2D byte reordering features allow to reorder the data in the DMA2D output FIFO, enabling to directly drive the LCD displays from a frame buffer with a classic RGB order without any extra software manipulation.

5.1 Intel 8080 interface color coding

The Intel 8080 is a common interface standard for the LCD displays. It is a parallel bus interface supporting 8, 9, 16 and 18-bit bus.

This section shows the Intel 8080 display color coding that creates a mismatch with a classic RGB order in the STM32 memory.

24bpp (16.7M colors) and 18bpp (262k colors) over 16-bit interface

Figure 5 shows the color coding for transmitting 24bpp data over a 16-bit bus interface on Intel 8080 displays.

Figure 5. 24bpp over 16-bit interface color coding

Note:

The 18bpp displays have the same color coding except that in case of 18bpp, R/G/B[6:0] are placed in the most significant bits of the bus and the data lines D9, D8, D1 and D0 are ignored.

• 16bpp (64k colors) over 8-bit interface

Figure 6 shows the pixel color coding for 16bpp displays over an 8-bit bus interface.

Figure 6. 16bpp over 8-bit interface color coding

• 24bpp (16.7million colors) and 18bpp (262k colors) over 8-bit interface.

Figure 7 shows the pixel color coding for 24bpp over an 8-bit bus interface.

Figure 7. 24bpp over 8-bit interface color coding

Note:

The 18bpp displays have the same color coding except that in case of 18bpp, R/G/B[6:0] are placed in the most significant bits of the bus (D[7:2]) and data lines D0 and D1 are ignored.

5.2 DMA2D reordering features

The DMA2D output FIFO bytes can be reordered to support the display frame buffer update through a parallel interface (FSMC) directly from the DMA2D. The user can do combination of reordering operations to get the right byte endianness aligned with the display color coding.

5.2.1 Red and blue swap

The red and blue components can be swapped, this is done by setting the RBS bit in the DMA2D OPFCCR register.

This feature exists on the STM32L4 Series and STM32L4 Plus Series.

5.2.2 Byte swap

The MSB and the LSB bytes of a half-word are swapped in the output FIFO. This is done by setting the SB bit in the DMA2D_OPFCCR register.

This feature is present only on the STM32L4 Plus Series.

Table 5 shows the swap operations required to match the LCD display color coding depending on the display color depth and the bus interface width.

Required operation Color depth Interface bus width Red blue swap Byte swap 8-bit Ν Ν 8bpp (256 colors) Ν Υ 16-bit Ν Υ 8-bit 16bpp (64k colors) 16-bit Ν Ν 8-bit Υ Ν 18bpp (262k colors) Υ Υ 16-bit Υ 8-bit Ν 24bpp (16.7M colors) 16-bit Υ Υ

Table 5. Swap operations

16/22 DocID029937 Rev 2

5.3 DMA2D reordering use case examples

5.3.1 24bpp/18bpp over 16-bit FSMC data bus interface

In order to support 24bpp displays using the 8080 standard, two operations are required on the frame buffer data:

- Red and blue swap
- MSB and LSB bytes of a half-word swap

Figure 8 shows the operations performed by the DMA2D allowing to have the good byte order corresponding to the Intel 8080 protocol for 24bpp color depth over a 16-bit interface.

Memory Red blue swap Byte swap R1 [6] B0 [6] R1 [5] B0 [5] B1 [5 B0 [4] R1 [4] B1 [4] R1 [3] Pixel 1 R1 [2] B1 [2] R1 [1] B0 [0] @+3 @+3 @+3 B0 [7] R0 [7] B0 [6] R0 [6] R1 [6] R0 [5] B0 [5] R1 [5] R1 [4] R0 [4] B0 [4] R1 [3] B0 [3] R0 [3] B0 [2] R1 [2] R0 [2] 16-bit FSMC data bus R0 [1] R1 [1] @+2 @+2 R1 [0] R0 [0] @+2 G0 [7] D15 R0 [7] G0 [6] G0 [6] D14 B0 [6] R0 [6] Ι R0 [6] R0 [5] D13 G0 [5] G0 [5] R0 [5] B0 [5] Τ Pixel 0 D12 B0 [4] G0 [4] G0 [4] R0 [4] R0 [4] D11 B0 [3] R0 [3] G0 [3] R0 [3] R0 [2] D10 R0 [2] G0 [1] G0 [1] D9 B0 [1] R0 [1] G0 [0] R0 [0] D8 R0 [0] B0 [0] @+1 @+1 @+1 G0 [7] R0 [7] D7 G0 [7] П R1 [6] R0 [6] D6 B0 [6] G0 [6] Ιį R1 [5] D5 R0 [5] G0 [4 B0 [4] R0 [4] D4 G0 [3] R1 [3] B0 [3] R0 [3] D3 R1 [2] B0 [2 R0 [2] G0 [2] D2 G0 [2] R1 [1] R0 [1] D₁ G0 [1] R1 [0] @+0 R0 [0] B0 [0] @+0 D0 @+0 G0 [0] Pixel 0 Pixel 1 Transfer 2 Red component number Green component Blue component MSv48350V1

Figure 8. DMA2D operations to support 24bpp over 16-bit interface

Note:

On MCUs not supporting the byte swap, a hardware fix can be implemented by swapping the data lines of the LCD interface on the board. The display D[15:8] lines are connected to the FSMC D[7:0] lines and the display D[7:0] lines are connected to the FSMC D[15:8] lines.

5.3.2 24bpp/18bpp over 8-bit FSMC data bus interface

The red and blue swaps are required to get the correct order of bytes for 24bpp displays using an 8-bit data bus.

Figure 9 shows the red and blue swap operation done by the DMA2D allowing to have the good bytes order.

Memory Red blue swap Pixel 1 @+3 @+3 R0 [7] R0 [6] 8-bit FSMC data bus D7 D6 D5 @+2 @+2 D4 D3 D2 D1 I_{Pixel 0} D0 Pixel 1 Pixel 0 Transfer 2 3 number @+1 @+1 Red component Green component B0 [2 B0 [1 R0 Blue component @+0 MSv48351V1

Figure 9. DMA2D operations to support 24bpp over 8-bit interface

5.3.3 16bpp over 8-bit FSMC data bus interface

In order to drive the 16bpp Intel 8080 display over an 8-bit interface, the MSB and LSB bytes of a half word must be swapped.

Figure 10 shows how the swap operation allows having the good bytes order.

Figure 10. DMA2D operations to support 16bpp over 8-bit interface

Conclusion AN4943

6 Conclusion

This application note gives a guideline to easily transfer images to an LCD-TFT display via the FSMC interface using the Chrom-ART Accelerator™ (DMA2D) without using the CPU or the DMA resources. A focus is given to the correct control of the 'Data/command control' signal of the LCD-TFT display. Some code examples have also been provided to setup the Chrom-ART Accelerator™ (DMA2D).

This application note also presents the new byte reordering features of the DMA2D allowing to support an update of 16.7M color and 262k color Intel 8080 displays directly through the FSMC.

AN4943 Revision history

7 Revision history

Table 6. Document revision history

Date	Revision	Changes
27-Jan-2017	1	Initial release.
23-Oct-2017	2	Added STM32L4Rxxx/L4Sxxx devices in the whole document. Added Section 5: New DMA2D features to support Intel 8080 displays.

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.

© 2017 STMicroelectronics - All rights reserved

