ARM Cortex Core Microcontrollers

4. System Control block


Scherer Balázs


Evaluation of internal architecture of ARM7 core based micros 2003 - 2008


The first ARM7 core micro


AHB vs APB


- Both part of the ARM Advanced Microcontroller Bus Architecture (AMBA) standard
- AHB Advanced Highperformance Bus
 - Pipelining
 - Multiple master
 - Burst transaction
 - Full-duplex parallel comm.

- APB Advanced Peripheral Bus
 - No Pipelining
 - Single master
 - Small complexity
 - Small power
 - o 32-bit bus


The last ARM7 core micro


Evaluation of internal architecture of Cortex M3 core micros


First generation of Cortex M3

2006: Luminary LM3S102


Second generation of Cortex M3

2007: STM32F103 (Max 72 MHz)

APB1: max. 72MHzAPB2: max. 36MHz


Multi master bus system

Shared AHB Bus


AHB Bus Matrix


What happens in the matrix

Arbitration: usually round-robin


Third generation of Cortex M3

2009: STM32F107 (Max 72 MHz)


Third generation of Cortex M3

• 2009: LPC1768


Negyedik Cortex M3 generáció

2010: Az STM32F2xx belső buszszerkezete


Internal architecture of the most widespread Cortex M0 based micros


Back to the Neumann architecture


LPC800

- AHB-Lite
 - Reduced bus complexity
 - 1 Master/layer
- Switch Matrix


Internal architecture of the most widespread Cortex M4 based micros


STMF4xxx


LPC4300 family

- Cortex-M4 based Digital Signal Controller
- Cortex-M0 subsystem for peripheral functions
- max. 1 MByte Flash
 - Organised into two banks Flash
- Max. 200 kbyte SRAM
- High speed USB
- Features
 - 10/100 Ethernet MAC
 - LCD panel controller (max. 1024H × 768V)
 - 2x10-bit ADC and 10-bit DAC at 400 ksps
 - 8 channel DMA controller
 - Motor Control PWM, Quadrature Encoder
 - 4x UARTs, 2x I2C, I2S, CAN 2.0B, 2x SSP/SPI


LPC4300 internal architecture


Bus System


Memory system of LPC43xx

Dual Core

- Both the M4 and M0 core can accesses the Flash
- RAM can be used to share data
- The MPU of M4 can protect the regions used by the M0 core


Internal architecture of the most widespread Cortex M7 based micros


STM32F7xx


Legend: ITCM: Critical Code with deterministic execution

DTCM RAM: Critical real time data (Stack, heap ..)
System SRAM: Concurrent data transfer CPU or DMA

External Memories: Quad SPI, and FMC for data manipulation or code execution


System Control Block


System Control block


- Selecting the clock source of the system
 - External Quartz Crystal, Internal RC oscillator, Real-time quartz
- PLL (Phase Locked Loop)
 - Determination of system clock rate
- Determination of the peripheral clock rates
 - Specifying the relationship between the system clock rate and peripheral bus clock rates
- Controlling the Flash access
 - Flash acceleration, Number of wait cycles
- Controlling the power source of peripherals
 - In modern microcontrollers every peripheral can be switched on or off.
- Determination of pin alternate functions


Reset


The Reset event

- Source of the reset signal
 - Power-on
 - Watchdog
 - Brown out
 - External pin
 - Software
- The source of the reset is identifiable by reading a register

What happens after the reset event?


The NVIC vectors

- Reset vector is at 0x00000004
 - The 0x00000000 is the stack pointer to enable the early usage of C language


No.	Exception Type	Priority	Type of Priority	Descriptions
1	Reset	-3 (Highest)	fixed	Reset
2	NMI	-2	fixed	Non-Maskable Interrupt
3	Hard Fault	-1	fixed	Default fault if other hander not implemented
4	MemManage Fault	0	settable	MPU violation or access to illegal locations
5	Bus Fault	1	settable	Fault if AHB interface receives error
6	Usage Fault	2	settable	Exceptions due to program errors
7-10	Reserved	N.A.	N.A.	
11	SVCall	3	settable	System Service call
12	Debug Monitor	4	settable	Break points, watch points, external debug
13	Reserved	N.A.	N.A.	
14	PendSV	5	settable	Pendable request for System Device
15	SYSTICK	6	settable	System Tick Timer
16	Interrupt #0	7	settable	External Interrupt #0
			settable	
256	Interrupt#240	247	settable	External Interrupt #240

Microcontroller specific


The startup flow


Embedded boot code

- Since the first ARM7 core micro
 - The Flash programing is a non trivial task
 - Uploading the code to the RAM and from there programming the Flash
 - There lack of support for JTAG based debugging at the early ages
- Built in bootcode
 - Supporting the Flash programing
 - Where is it and how can it be started?


Where is the boot code

STM32F107

Table 3. Flash module organization (medium-density devices)

Block	Name	Base addresses	Size (bytes)
	Page 0	0x0800 0000 - 0x0800 03FF	1 Kbyte
	Page 1	0x0800 0400 - 0x0800 07FF	1 Kbyte
	Page 2	0x0800 0800 - 0x0800 0BFF	1 Kbyte
ERECTURE CONTROL OF THE	Page 3	0x0800 0C00 - 0x0800 0FFF	1 Kbyte
Main memory	Page 4	0x0800 1000 - 0x0800 13FF	1 Kbyte
	*** *** ***		
	Page 127	0x0801 FC00 - 0x0801 FFFF	1 Kbyte
nformation block	System memory	0x1FFF F000 - 0x1FFF F7FF	2 Kbytes
mormation block	Option Bytes	0x1FFF F800 - 0x1FFF F80F	16


STM32Fxxx Boot configuration

 Based on the state of two external pins during reset

Boot mode s	election pins	Boot mode	Aliasing	
BOOT1	воото	Boot mode	Allasing	
X	0	Main Flash memory	Main Flash memory is selected as boot space	
0	1	System memory	System memory is selected as boot space	
1	1	Embedded SRAM	Embedded SRAM is selected as boot space	


Flash acceleration


Flash memory

- The Flash requires less space than RAM, but slower
- Read access time of Flash is about>
 - 30ns 50ns (33 –25 MHz)
- This is too slow to run the micro at 60, 72, 120, 180, 200, 300 MHz
- Solutions
 - Run the code from RAM
 - But, the RAM is costly and not power efficient
 - Increase the bus width of the Flash memory
 - 64bit, 128 bit
 - Increase complexity


The solution used at STM32F10x at 2009

- 2 pieces of 64-bit prefetch buffer
- Need to program the number of wait cycles


zero wait state, if $0 < SYSCLK \le 24 \text{ MHz}$ one wait state, if $24 \text{ MHz} < SYSCLK \le 48 \text{ MHz}$ two wait states, if $48 \text{ MHz} < SYSCLK \le 72 \text{ MHz}$


Solution used in the LPC1768 at 2010

- 8 pieces of 128-bit buffer
- Can fetch constant data


Performance of the Falsh accelerator in the LPC1768

- Comparing to a RAM based execution
 - The executing speed is in a 16% region to the RAM based execution
 - The power consumption is 25% less
- Comparing to the old ARM7 version with 128-bit Flash access
 - 45% increase in performance


Benchmark results


STM32F2xx/STM32F4xx the latest solution


STM32F2xx/STM32F4xx the latest solution


Clock systems


Problems of clock distribution

- Many type of source clock sources
 - Quartz Crystal
 - Precise, stable, but costly
 - RC oscillator
 - Un-Precise, cheap
- Many requirements from the peripheral set
 - Simple base peripherals
 - I/O pins
 - Ethernet
 - o USB


Second generation of Cortex M3

2007: STM32F103 (Max 72 MHz)


APB1: max. 72MHzAPB2: max. 36MHz


Clock tree of the STM32F1xx


Clock tree of the STM32F4xx


Problems caused by the clock tree

 A simple LED switching requires at least 1 clock setting, but for a complex micro 3-4 clock config parameters should be programed

7.3.13 RCC APB1 peripheral clock enable register (RCC_APB1ENR)

Address offset: 0x40

Reset value: 0x0000 0000

Access: no wait state, word, half-word and byte access.

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Reserved		1 T T T T T T T T T T T T T T T T T T T	PWR EN	Reser- ved	CAN2 EN	CAN1 EN Reserved	I2C3 EN	I2C2 EN	I2C1 EN	UART5 EN	UART4 EN	USART 3 EN	USART 2 EN	Reser- ved	
		rw	rw		rw	rw rw		rw	:rw:	rw	rw	rw	rw	rw	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SPI3	SPI2	i+		WWDG			TIM14	TIM13	TIM12	TIM7	TIM6	TIM5	TIM4	TIM3	TIM2
EN	EN	Reserved	EN	Reserved	erved EN	EN	EN	EN EN	N EN	EN	EN	EN	EN		
rw	rw	1		rw	W		rw	rw	rw	rw	rw	rw	rw	rw	rw


Peripheral power also should be checked

Very microcontroller specific

Table 46. Power Control for Peripherals register (PCONP - address 0x400F C0C4) bit description

Bit	Symbol	Description	Rese
0		Reserved.	NA
1	PCTIM0	Timer/Counter 0 power/clock control bit.	1
2	PCTIM1	Timer/Counter 1 power/clock control bit.	1
3	PCUARTO	UART0 power/clock control bit.	1
4	PCUART1	UART1 power/clock control bit.	1
5		Reserved.	NA
6	PCPWM1	PWM1 power/clock control bit.	1
7	PCI2C0	The I ² C0 interface power/clock control bit.	1
8	PCSPI	The SPI interface power/clock control bit.	1
9	PCRTC	The RTC power/clock control bit.	1
10	PCSSP1	The SSP 1 interface power/clock control bit.	1
11	(#E)	Reserved.	NA
12	PCADC	A/D converter (ADC) power/clock control bit.	0
		$\mbox{\bf Note:}$ Clear the PDN bit in the AD0CR before clearing this bit, and set this bit before setting PDN.	
13	PCCAN1	CAN Controller 1 power/clock control bit.	0
14	PCCAN2	CAN Controller 2 power/clock control bit.	0
15	PCGPIO	Power/clock control bit for IOCON, GPIO, and GPIO interrupts.	1
16	PCRIT	Repetitive Interrupt Timer power/clock control bit.	0
17	PCMCPWM	Motor Control PWM	0
18	PCQEI	Quadrature Encoder Interface power/clock control bit.	0
19	PCI2C1	The I ² C1 interface power/clock control bit.	1
20	•	Reserved.	NA
21	PCSSP0	The SSP0 interface power/clock control bit.	1
22	PCTIM2	Timer 2 power/clock control bit.	0


Alternate functions of pins

Very similar method used by every microcontroller

Table 80. Pin function select register 0 (PINSEL0 - address 0x4002 C000) bit description


PINSEL0	Pin name	Function when	Function when 01	Function when 10	Function when 11	Reset value
1:0	P0.0	GPIO Port 0.0	RD1	TXD3	SDA1	00
3:2	P0.1	GPIO Port 0.1	TD1	RXD3	SCL1	00
5:4	P0.2	GPIO Port 0.2	TXD0	AD0.7	Reserved	00
7:6	P0.3	GPIO Port 0.3	RXD0	AD0.6	Reserved	00
9:8	P0.4[1]	GPIO Port 0.4	I2SRX_CLK	RD2	CAP2.0	00
11:10	P0.5[1]	GPIO Port 0.5	I2SRX_WS	TD2	CAP2.1	00
13:12	P0.6	GPIO Port 0.6	I2SRX_SDA	SSEL1	MAT2.0	00
15:14	P0.7	GPIO Port 0.7	I2STX_CLK	SCK1	MAT2.1	00
17:16	P0.8	GPIO Port 0.8	I2STX_WS	MISO1	MAT2.2	00
19:18	P0.9	GPIO Port 0.9	I2STX_SDA	MOSI1	MAT2.3	00
21:20	P0.10	GPIO Port 0.10	TXD2	SDA2	MAT3.0	00
23:22	P0.11	GPIO Port 0.11	RXD2	SCL2	MAT3.1	00


CMSIS

Cortex Microcontroller Software Interface Standard


Software versus Hardware development costs


CMSIS architecture (v1.3)


CMSIS Core

- Hardware Abstraction Layer (HAL): Standardized peripheral handling for al Cortex M core variant. Standard for register access and internal peripheral functions like SysTick, NVIC, MPU and FPU.
- Exception handling: Standardized names and function interfaces
- Header file organization: Naming conventions
- System start: Standardized <u>SystemInit()</u> function to cover microcontroller specific clock startups
- Support for special instructions
- Global variable for system clock frequncy


CMSIS core files


The device.h

One and only include file for starting the system


The *startup_device* file

- Startup is compiler dependent
- This file contains the Startup Code
- The vector table is defined with weak pragmas

```
DCD USART1IRQHandler, /* USART1 interrupt vector*/
#pragma weakUSART1 IRQHandler = Default Handler
```


The system_device.c

Minimum services to start the microcontroller

Function	description
void SystemInit (oid)	Function to set up the system clocks
void SystemCoreClockUpdatev(id)	Upgrading the system clock.

Variable	description
uint32_t SystemCoreClock	The current value of the system clock.


CMSIS coding guildlines

- Based on MISRA 2004
- Data types based on <stdint.h>
- All functions of Core Peripheral Access Layer (CPAL) should be reentrant. There is no blocking code
- All of the interrupt rutins should end with _IRQHandler
- Function use CamelCase naming
- Doxygen comments are used


CMSIS architecture improvements (v5)


CMSIS DSP library


- Designed for Cortex M4 and M3, including assembly code utilizing the specialties of the instruction set
- Basic math functions
 - Vector multiplication, subtraction, adding
- Fast complex math functions
 - Cosinus, Sinus, Square root
 - Complex number handling
- Filter rutins
 - o FIR, IIR


CMSIS Driver API

Microcontroller vendor independent API


Microcontroller independent RTOS abstraction


Kernel handling functions

osStatus osKernelInitialize (void)

Initialize the RTOS Kernel for creating objects.

osStatus osKernelStart (void)

Start the RTOS Kernel.

int32_t osKernelRunning (void)

Check if the RTOS kernel is already started.

uint32_t osKernelSysTick (void)

Get the RTOS kernel system timer counter.


Thread management functions

osThreadId	osThreadCreate (const osThreadDef_t *thread_def, void *argument) Create a thread and add it to Active Threads and set it to state READY.
osThreadId	osThreadGetId (void) Return the thread ID of the current running thread.
osStatus	osThreadTerminate (osThreadId thread_id) Terminate execution of a thread and remove it from Active Threads.
osStatus	osThreadSetPriority (osThreadId thread_id, osPriority priority) Change priority of an active thread.
osPriority	osThreadGetPriority (osThreadId thread_id) Get current priority of an active thread.
osStatus	osThreadYield (void) Pass control to next thread that is in state READY.


General purpose timing functions

```
osStatus osDelay (uint32_t millisec)
Wait for Timeout (Time Delay).

osEvent osWait (uint32_t millisec)
Wait for Signal, Message, Mail, or Timeout.
```

OS timer functionality

```
osTimerId osTimerCreate (const osTimerDef_t *timer_def, os_timer_type type, void *argument)
Create a timer.

osStatus osTimerStart (osTimerId timer_id, uint32_t millisec)
Start or restart a timer.

osStatus osTimerStop (osTimerId timer_id)
Stop the timer.

osStatus osTimerDelete (osTimerId timer_id)
Delete a timer that was created by osTimerCreate.
```


